
Š t . 2 5 (7 4 3) L . X V .

N O V O H E S T O , č e t r t e k ,

2 5 . j u n i j a 1 9 6 4

DOLENJSKA SE S TURIZMOM UČINKOVITO VKLJUČUJE V SLOVE

Turizem nam veliko obeta
V K o s t a n j e v i c i j e b i l v

nede l jo , 21. j u n i j a , d r u g I
l e t n i občni z b o r D o l e n j s k e
turistične zveze. O d zad­

n j e g a z b o r a s t a m i n i l i d v e
l e t i i n v t e m o b d o b j u se j e
t u d i D o l e n j s k a s turistično
de j a vnos t j o i n t enz i vne j e
vključila v g o s p o d a r s k i
r a z v o j S l o ven i j e . N a t e m
območju p r e v l a d u j e z d r a ­
viliški i n t r a n z i t n i t u r i ­
z e m . Zdravilišča, k i so j i h
d o p r e d neka j l e t i o b i s k o ­
v a l i v g l a v n e m s o c i a l n i
z a v a r o v a n c i , so se zadn j e
čase p r e u s m e r i l a t u d i n a
s p r e j e m domačih i n t u j i h
tu r i s t o v . Z a r a d i zas ta r e l o ­
s t i naša zdravilišča s i c e r
še ne m o r e j o z a d o v o l j i t i
v s eh p o t r e b t o v r s t n i h go­
stov, za to p o v s o d p r i p r a v -
! ja jo načrte z a n j i h o v o na ­
da l jn j o i z g r a d n j o . P o n e k o d
so z r e k o n s t r u k c i j o že p r i ­
čeli.

N a D o l e n j s k e m - se je v
. zadn j ih d v e h l e t i h ze lo raz­
m a h n i l izletniški t u r i z e m .
N a r a v n i p o g o j i zan j so
zelo u g o d n i , žal p a se v
s k l a d u z n j e g o v i m p o r a ­
s t o m ne povečujejo go­
s t i n ske z m o g l j i v o s t i . V raz­
p r a v i so de l ega t i i n gost je
p o u d a r i l i , d a je t r e b a raz ­
v i t i z asebno gos t ins t vo .

Z a to v r s t o g o s t i n s t v a n i s o
p o t r e b n e inves t i c i j e , t r e b a
je s a m o i s k o r i s t i t i z m o g l j i -
vosbi , k i j i h že i m a m o . T u ­
r i s t i s i žel i jo p r e p r o s t o
u r e j e n i h l o k a l o v , k i s s vo j o
o p r e m o i n postrežbo v zbu ­
j a j o p r i j e t n o domačnost.

V d e l o v n e m p r o g r a m u
D o l e n j s k e turistične zveze
z a o b o d o b j e 1964—1965 j e
za je to proučevanje mate ­
r i a l n i h o s n o v turističnega
p r o m e t a v občinah Črno­
m e l j , M e t l i k a , N o v o m e s t o ,
T r e b n j e , Brežice, V i d e m -
Krško i n S e v n i c a . T o je
geog ra f sko zaokroženo
področje. D o l e n j s k a t u r i ­
stična zveza b o p o m a g a l a
v t eh občinah p r i i z g r a d n j i
n o v i h o b j e k t o v p r i us tanav ­
l j a n j u i n učvrstitvi t u r i ­
stičnih družbenih o r g a n i ­
z a c i j , p r i u s t a n a v l j a n j u b i ­
ro j e v i n d r u g i h služb z a
pospeševanje t u r i z m a . N a ­
ve zova l a b o s t i k e z z a v o d i
z a spomeniško v a r s t v o , z
d e l a v s k i m i u n i v e r z a m i i n
d r u g i m i izobraževalnimi
u s t a n o v a m i , z občinskimi
skupščinami, l o v s k i m i i n
ribiškimi o r g a n i z a c i j a m i
t e r t a k o u s m e r j a l a ra zvo j
t u r i z m a v d o l e n j s k i h i n
s p o d n j e p o s a v s k i h občinah.

P r e d s e d n i k Turistične
zveze S l o v e n i j e d r . D a n i l o
D o u g a n j e g o v o r i l o v l o g i
turističnih o r g a n i z a c i j i n
p o u d a r i l , na j b i b i l o n j i ho ­
v o de l o u s m e r j e n o p r e d ­
v s e m v v zgo j o p r e b i v a l ­
s t v a , v o b l i k o v a n j e t u r i ­
stične zaves t i p r i do l en j ­
s k e m človeku. N a l o g e t e h
o r g a n i z a c i j so še: p r o p a ­
g a n d n a de javnos t , u r e j an j e
k ra j e v , sode l ovan j e p r i se­
s t a v l j a n j u urbanističnih
p r o g r a m o v i n p o d o b n o .
Turistične o r g a n i z a c i j e se
m o r a j o vključiti v k o m u ­
n a l n i s i s t e m , k e r b o d o le
t a k o uresničevale p l a n i r a ­
ne na loge .

P o d p r e d s e d n i k Turistič­
ne zveze S l o ven i j e i n p r e d ­
s e d n i k G o r e n j s k e turistič­
ne zveze Dušan H o r j a k j e
v s v o j i r a z p r a v i p o u d a r i l
v e l i k p o m e n r a z v o j a zaseb­
nega gos t i n s t va , k i m o r a
p o s t a t i p o m e m b n a d o p o l ­
n i t e v našega t u r i z m a . T u ­
r i z e m n a D o l e n j s k e m se b o
n a t a način najlažje r a z v i l ,

saj zan j n i p o t r e b n a boga­
t a m a t e r i a l n a o snova . Po ­
goj z a p r a v i l e n r a z m a h za­
sebnega g o s t i n s t v a p a je ,
d a se v s i z a s e b n i k i v k l j u ­
čijo v turistično de j a vnos t
i n i z p o l n i j o pogo je , k i j i h
p r i u r e d i t v i l o k a l o v i n or­
g a n i z a c i j i postrežbe zahte­
va jo o d n j i h turistična d r u ­
štva oz . občinske skupšči­
ne.

R a z p r a v a j e t e k l a še o
u r e j a n j u l o k a l n i h c e i t , o
f i n a n c i r a n j u turistične de­
j a v n o s t i , o l o v s k e m i n r i b i ­
škem t u r i z m u t e r o načrt­
n e m u r e j e v a n j u K r k e i n
K o l p e . P r i t e m na j b i sode­
l ova l e vse p r i z a d e t e obči­
ne. R a v n a t e l j metliškega
m u z e j a Jože D u l a r j e raz­
p r a v l j a l o p o v e z o v a n j u go­
s t i n s k e g a i n k u l t u r n e g a t u ­
r i z m a , k a j t i m n o g i t u j c i
p r i h a j a j o k n a m z n a m e ­
n o m , d a s i r a z e n n a r a v n i h
l epot og l eda jo naše etno­
g r a f s k o i n z g o d o v i n s k o bo ­
gastvo .

J. T.

Na pobudo krajevne organizacije SZDL v Brusni­
cah so v nedeljo po mnogih letih spet priredili
razstavo nekoč daleč naokrog znanih brusniških
češenj. Več o tem berite na 12. strani današnje
številke.—Na sliki: gostje iz Novega mesta in od
drugod so z zanimanjem ogledovali najlepše češnje

iz Brusnic in okolice

KOČEVSKE KOMUNISTE BO Z A S T O P A L NA VIII. KONGRESU RUDAR M A R J A N MRVAR

Delo - osnovno merilo koristnosti človeka
Začetek V. dolenjskega

kulturnega festivala
v Kostanjevici

V soboto, 27. juni ja , ob 20.
ur i zvečer, bo v Kostanjevic i
na K r k i že petič zagorela fe­
stivalska plamenica. Ze petič
bodo v tem l jubkem naselju
Pod Gorjanci fanfare oznani­
te, da se prieno letne kul tur­
ne prireditve, k i so posvečene
dolenjskemu prebivalstvu,
Prebtvalsbvu Spodnjega Po-
savja i n vsem t is t im, k i j i m
Je lepa ku l turna prireditev
po . iebna za razvedrilo i n ple­
meni tenje srca. Pričel se bo
V. dolenjski kulturni i festi­
v a l Tud i lelos bo pričela k u l ­
turne prireditve v Kostanjevi-
°i l jubl janska Drama, fci bo
Prikazala Behanovo komedi jo
»Talec« T a komedi ja pred-
^ v l j a letos vrhunec odrske
Poustvarjalnosti na Staven

skem. zato se veselimo sobot­
nega večera

Spored poletnih prireditev
je tudi letos pester, saj vk l ju
čuje l ikovne, glasbene, balet­
ne in dramske storitve, k i
j i h bodo izpopolni l i naši naj­
boljši ustvarjalc i . Pr ireditve
bodo najavljene sprot i po ra­
d iu i n v časopisju.

Pozdrav rojakom v Johnstovvnu
L e t o s f e b r u a r j a n a m j e

naš d o l g o l e t n i naročnik i n
z v e s t i b r a l e c L o u i s S te fa -
n i c h i z J o h n s t o w n a (P A ,
Z D A) p i s a l m e d d r u g i m
t u d i bole:

> » . . . Težko s e m d e l a l vse
živl jenje i n t u d i varčevati
s e m m o r a l , d a s e m s i ne-

Partizanska proslava
v Makošah

Osrednja letošnja proslava
dneva borcev v ribniški ob-
6lnt bo letos v ma l em zašel
k u Mako&e p r i Dolenj i vasi,
In sicer 4. ̂ 5 j u U J a . p 0 l e g
nekdanj ih borcev I X . briga­
de se bodo udeležili glavne
Proslave, k i bo 5. Jul i ja v
Makošah, bival borol i n ak t i
Vlati i/, ribniške In kočevske
°bčinB, delavci, kmetje In
•Nadina. Računajo, da se bo
Proslave udeležilo več kot
l5o<) i judi Program bo tak
le

D'ie 4. julij« t » * > C U n i

P|*dvoJaske vzgoje i « ribnlš
** in kočevske občino pod
^°4stvom rezervnih ofleir-
rv Izvršili pohod p r o t i Ma­
j d a m . Prodv ldoma bodo p r i
Pohodu sodelovali tud i člani
? V e «e borcev ler borc i I X .

t l « »de . Zvečer bo taborn i

ogenj ter ku l turn i program,
k i bo obsegal recitacije, akeč,
nastop harmonikarjev i td. U-
deleženci 9. brigade pa bodo
pripovedoval i o doživljajih
svoje brigade l n boj ih, k i so
j i h b i l i v teh kra j ih pred 20.
leti .

V nedeljo, 5. Jul i ja, pa bo
v MakoSah množično zboro­
vanje z odkr i t jem spomin­
skega obeležja pad l im bor­
cem IX . brigade 8 slavnost­
n im govorom udeleženca I X .
brigade, ku l tu rn im progra­
mom, sodelovanjem rudarske
godlje Iz Kočevja Itd.

Avto-moto društvo R ibn i ca
bo organiziralo Štafeto mope-
dlstov, motoristov ln avto-
mobtl lstov v skupinah v Ma-
kose. Organiz iran bo tudi
prevoz z avtobusi.

-r.

Referat sekretarja ObK ZK Kočevje Mira He-
glerja na volilni predkongresni konferenci »rejš-
njo sredo ie obravnaval predvsem dejavnost ko­
munistov v predkongresni aktivnosti. Delegati
osnovnih organizacij in člani komiteja (bilo jih je
98) so v razpravi obravnavali vrsto aktualnih vpra­
šani v sedanjem obdobju; predvsem so posvetili
skrb vprašanjem standarda, produktivnosti, rasti
osebnih dohodkov ter vsestranskemu izobraževa­
nju: splošnemu, družbeno-ekonomskemu in ideolo­
škemu. Konference, na kateri so za delegata na
VIII. kongresu Z K J izvolili rudarja Marjana Mr-
varja. so se udeležili tudi France Siaionič, član C K
ZKS, člana okrajnega komiteja ZK Nace Nagode
in France Debeljak ter sekretar ObK ZK Črno­
melj Milan Malešič.

Se imamo primere, je po­
udar i l sekretar v referatu,
ko posamezniki tendencioz­
no i n že vnaprej z veliko
mero pesimizma ocenjujejo
naša skupna prizadevanja.
Nekater i pričakujejo rešitev
od »zgoraj«, menijo, da je
v občini, delovni organiza­
c i j i i t d . storjeno že vse i n
da le spremembe v del i tv i
narodnega dohodka lahko
pospešijo porast življenjske­
ga standarda delovnega člo­
veka. P r i reševanju podob­
nih problemov ti l judje pr i ­
čakujejo intervencijo obč.
komite ja , skupščine ali viš­
jih organov, pozabljajo pa
na svojo lastno odgovornost
za akt ivno in uspešno reše­
vanje problemov v organih
upravl janja, S Z D L , s indi­
katu itd,-

Naloga vseh komunistov Je,
da se zavzamejo za pravil-
nejša razmerja pri del i tv i
narodnega dohodka med
splošno i n osebno potrošnjo
ter invest ic i jami. Medtem ko
s i pr izadevamo, da bi odpra­
v i l i osebne dohodke pod
25.000 din, odvajamo v obči­
ni ka r 38 odstotkov narodne­
ga dohodka za investici jsko
potrošnjo, kar je tudi nad
republiškim in zveznim po­
vprečjem. Poleg tega pa tudi
ugotavljamo, da vložena sred­
stva ne dajejo pričakovanih
rezultatov. K o m u n i s t i so bo­
do mora l i šo posebej zavze­
mat i za investici jske naložbe
le takrat , ko bodo prepriča­
ni, da bodo vložena sredstva

pr ispevala, k večjemu izvozu
ter k boljšemu izkoriščanju
kapacitet s pogojem, da pro­
izvodnja vsestransko odgo­
varja potrebam 1 ' tržišča. Ta­
ko je med drug im poudar i l
sekretar v referatu.

Lepe uspehe so v občini
dosegli p r i odpravl janju
osebnih dohodkov pod 25.000

d in , čeprav so v začetku ne­
kater i vod i ln i tovariši gledali
na akcijo precej skeptično.
Medtem ko jo bi lo januar ja
med 5600 zaposlenih še 1048
delavcev z O D pod 25.000 d in ,
se je število apr i la znižalo
že na 474, maja pa še bo l j .

Konferenca je b i l a le na-

(Nadaljevanje na 7. str.)

Uspeh konfekcije JUTRANJKA
na razstavi v Beogradu

k a j p r i h r a n i l z a deževne
d n i . C e b o šlo vse p o sre­
či, b o m o j a i s k r e n a želja
i z p o l n j e n a : v t e m p o l e t j u
b o m še e n k r a t v i d e l s vo j
r o j s t n i d o m p o d o l g i h 44
l e t i h . T a k r a t b o m o b i s k a l
t u d i v a s p r i D o l e n j s k e m l i ­
s t u . . . D o teda j p o z d r a v ­
l j e n i i n n a svidenje! «

Prejšnj i t ed en n a s j e ro ­
j a k L o u i s S t e f a n i c h z a r e s
o b i s k a l . Z n j i m j e b i l v
družbi t u d i šolski u p r a v i ­
te l j S t a n e Žula i z D r a g a -
tuša. R o j a k stefanič j e
m e d d r u g i m p o v e d a l , d a se
odlično počuti i n d a m u
n a d v s e u g a j a v domačih
k r a j i h . L e t o s je šel v z a s l u ­
ženi p o k o j . P o r a v n a l j e t u ­
d i s v o j o naročnino z a D o ­
l e n j s k i l i s t , k i g a v s a l e t a z
z a n i m a n j e m p r e b i r a , še
posebe j p a j e p o k l o n i l v
t i s k o v n i s k l a d našega t ed ­
n i k a 4300 d i n a r j e v . V u p r a ­
v i l i s t a s o m u razložili, s
kakšnimi finančnimi teža­
v a m i se naš domači t e d n i k
u b a d a ; r o j a k S t e f a n i c h j e
m e d d r u g i m o d g o v o r i l , d a
žal v s i n i m a j o r a z u m e v a -
n j o z a p o s l a n s t v o t i s k a n e
b o s e d e . . .

V n j e g o v e m i m e n u l e p o
p o z d r a v l j a m o vse r o j a k e
i n b r a l c e našega t e d n i k a
n a t u j e m , posebe j p a še
z n a n c e i n p r i j a t e l j e našega
L o j z a l

K o n f e k o i j a J u * r a n j k a v
S e v n i c i se s s v o j o otroško
k o n f e k c i j o v edno bo l j uve­
l j a v l j a . Otroških oblačil
so l e tos v p o d j e t j u n a p r a ­
v i l i z a s t o o d s t o t k o v več
k o t l a n i . T r u d i j o se, d a b i
b i l i n j i h o v i i z d e l k i k a r na j ­
b o l j r a z n o v r s t n i . T o j i m
o d p i r a p o t d o potrošnikov,
k i p o s t a j a j o v e d n o b o l j
z a h t e v n i i n ne želijo u n i ­
f o r m i r a n o s t i .

V m a j u j e k o n f e k c i j a J u -
t r a n j k a s o d e l o v a l a n a raz­
s t a v i »Družina i n gospo­
dinjstvo« v B e o g r a d u s ko­
l e k c i j o 60 o b l e k i c z a de­
k l i c e i n o s v o j i l a p r v o na -

Nn Vinomer
pridejo tudi Hrvati
H i t r o se približuje izse­

l j e n s k o srečanje n a V i n o -
m e r u p r i M e t l i k i , k j e r se
bo 4. j u l i j a z b r a l o k a k i h
2500 r o j a k o v , k i s o zda j n a
o d d i h u v s t a r e m k r a j u .
Metl ičani se v n e t o p r i p r a v ­
l j a j o , d a b o v naj lepšem
r e d u i n t a k o , k o t se spo­
d o b i z a naš p r a z n i k . F o l ­
k l o r n i p r o g r a m b o t o k r a t
še po s ebe j z a n i m i v i n n a ­
stopajoči v M e t l i k i že.prid-
n o vad i j o . T u d i p r i r e d i t v e ­
n i p r o s t o r b o o b p r a v e m
času go tov . I z Z a g r e b a j e
priš lo o b v e s t i l o , d a b o M a ­
t i c a i z s e l j e n i k a H r v a t s k e v
o k v i r u letošnjega Izsel jen­
s k e g a t e d n a p r i r e d i l a p o ­
seben i z l e t n a p i k n i k , k i
b o n a V i n o m e r u .

g r a d o . Sešili s o j i h p o za­
m i s l i a k a d e m s k e s l i k a r k e
A n d j e l k e SMjepčević i z
B e o g r a d a . N a p r a v i l i so 10
m o d e l o v s 60 k o m b i n a c i j a ­
m i . Z a s e r i j s k o p ro i s radV
n jo je to ze lo u g o d n o . J u -
t r a n j k a b o te m o d e l e za­
čela issdeiovaM. z a široko
potrošnjo, t a k o j k o b o po­
večala svo je z m o g l j i v o s t i .

M e d o b č i n s k o
posvetovanje

v R i b n i c i
N a pobudo okrajnega od­

bora Socialistične zveze bo
danes dopoldne v R ibn i c i po­
svetovanje članov izvršndh od­
borov občanskih odborov
S Z D L iz Ribnice , Kočevja i n
Grosupljega. N a sestanku SB
bode pogovarjal i o aktualn ih
politično • gospodarskih pro­
b lemih l n nalogah S Z D L prt
tem, o prob lemat ik i borcev
ter o delu z mladino. Več O
posvetu v pr ihodnj i številki.

Vreme
OD 25. V I . D O 5. V I I . 1964

Dež' pričakujemo okrog
27. juni ja , 2. Jul i ja l n med
6. ter 7. ju l i j em. V osta­
l em lepo vreme, vendar
včasih krajevne nevihte.

D r . V . R t

ZUNANJEPOLITIČNI TEDENSKI PREGLED
V L U C l SMERNIC ZA PREDKONGRESNO

AKTIVNOST KOMUNISTOV

Položaj človeka klije
iz njegovega dela

V ponede l j e k se j e p r e d s e d n i k T i ­
to s es ta l s p r e d s e d n i k o m državnega
sve ta r o m u n s k e l j u d s k e r e p u b l i k e
G h e o r g h e j e m D e j o m . T o j e b i l t r e t j i
s es tanek T i t a z u g l e d n i m i državniki
E v r o p e .

Začetkom j u n i j a j e b i l p r edsed ­
n i k T i t o n a u r a d n e m o b i s k u n a F i n ­
s k e m , k a m o r g a j e p o v a b i l p r ed ­
s e d n i k U r h o K c k k o n e n . N a pov ra t ­
k u v B e o g r a d p a se j e z a e n d a n
u s t a v i l v L e n i n g r a d u ' , r a z p r a v l j a l j e
s Hruščevom o položaju v m e d n a ­
r o d n e m d e l a v s k e m g i b a n j u , K i t a j ­
s k i , e v e n t u e l n i k o n f e r e n c i k o m u n i ­
stičnih p a r t i j . Z a t a ses tanek se po­
sebno z a v z e m a S o v j e t s k a zveza .

Z a n j se j e n a n e d a v n e m k o n g r e s u
p o l j s k e d e l a v ske p a r t i j e z av ze l t u d i
W l a d i s l a w G o m u l k a , m e d t e m k o so
n e k a t e r e p a r t i j e v E v r o p i , m e d n j i ­
m i je t u d i i t a l i j a n s k a , p r o t i . M a l o
j e namreč ve r j e tno , d a b i n a t a se­
s tanek K i t a j c i s p l o h prišli. I n če b i
že, p a b i go tovo v z t r a j a l i p r i svo­
j e m t r d o v r a t n e m stališču, d a i m a
P e k i n g v v s eh vprašanjih popo lno ­
m a p r a v .

De j s t v o je , d a v o d i j o K i t a j c i avan­
turistično p o l i t i k o , d a nape l j u j e j o
v odo s a m o n a s v o j m l i n , i n d a s k u ­
šajo p r i k a z a t i P e k i n g k o t središče
sve tovnega komunističnega g i b a n j a .
K i t a j c i so v n e s l i v to g i ban j e t u d i
r a s n i m o m e n t , s o v j e t sko p a r t i j o
s k u s i j o p r i k a z a t i k o t p a r t i j o b e l i h
l j u d i . N j i h o v i p r o p a g a n d i s t i i z k o r i ­
ščajo b a r v o z l a s t i v A f r i k i i n A z i j i .

P r e d n e k a j m e s e c i so b i l i n a K i ­
t a j s k e m p r e d s t a v n i k i r o m u n s k e par­
ti je, , n a p o v r a t k u i z P e k i n g a so se
z a d a n , d v a u s t a v i l i v S o v j e t s k i zve­
z i . N j i h o v a m i s i j a v P e k i n g u je b i l a
p o s r e d o v a l n a . R o m u n i so namreč
zav z e l i v s p o r u m e d P e k i n g o m i n
M o s k v o stališče o p a z o v a l c a , r o m u n ­

s k i t i s k prinaša sov j e t ske i n k i t a j ­
s k e m a t e r i a l e z e n a k i m p o u d a r k o m .
L a n i j e b i l a v R o m u n i j i n e k a po­
m e m b n a k i t a j s k a de l egac i j a , R o m u ­
n i j a i m a živahne t r g o v i n s k e s t i k e s
P e k i n g o m .

Tito se je
sestal z Dejem
T i t o i n D e j s t a go tovo v e l i k o go­

v o r i l a o s p o r u , k i r a z d v a j a medna ­
r o d n o d e l a v s k o g iban j e — o K i t a j ­
s k i . T o je v e l i k a t e m a letošnjega
l e t a . O R o m u n i j i se n a s p l o h ze lo ve­
l i k o piše v z a d n j e m času. L e t o s so
i z p u s t i l i že več tisoč političnih p r i -
p o m i k o v i z taborišč i n p r i s i l n i h de­
l a v n i c , 4o k o n c a l e t a p a b o d o men­
d a i z p u s t i l i vse. P r o c e s des tab i l i z a ­
c i j e se j e v te j deželi začel po zno ,
v u m e t n o s t i ga še n i čutiti, v e n d a r
j e že z a v e l blaži ve ter .

L a n i j e b i l v J u g o s l a v i j i n a o b i s k u
p r v i s e k r e t a r r o m u n s k e de l a v ske
p a r t i j e G h e o r g h e D e j , t a k r a t s ta se
R o m u n i j a i n J u g o s l a v i j a v načelu
s p o r a z u m e l i , d a b o s t a z g r a d i l i i n
m o d e r n i z i r a l i v o d n o po t s k o z i D jer -
d a p , o z k o g r l o D o n a v e . Z g r a d i l i bo­
s t a v e l i k a n s k i jez, t a b o n a p e l v odo
daleč nav zgo r , p a v e l i k o h i d r o c e n ­
t r a l o , k i bo d a l a o b e m a državama
n o v e energ i j e , omogoči la b o s t e m
t u d i h i t re j šo ' i n d u s t r i a l i z a c i j o . P r i
f i n a n s i r a n j u t ega načrta b o sode lo­
v a l a t u d i A v s t r i j a . T a b o s o d e l o v a l a

t u d i p r i g r a d n j i v e l i k e g a j ek la rske ­
ga k o m b i n a t a p r i G a l a c u , ob us t ja
D o n a v e .

Želja R o m u n i j e je , d a se indu- ,
s t r i a U z i r a i n d a ne os tane le suro­
v i n s k i p r i v e s e k V z h o d n e E v r o p e , i
R o m u n i j a i m a na f t o , r u d e , les, vo-
do, i m a ust j e D o n a v e i n r a z m e r o m a
do l go oba l o n a Črnem m o r j u . Ima
vse pogo j e z a h i t e r r a z v o j indu­
s t r i j e .

P o z o r n o s t naše j a v n o s t i j e b i l a te
d n i , osredotočena n a o b i s k f ranco­
s k e g a m i n i s t r a J o x a . F r a n c i j a i n Ju*
g o s l a v i j a s t a o b te j p r i l i k i podp i - '
s a l i k o n v e n c i j o o k u l t u r n e m sodelo­
v a n j u . M e d o b e m a državama zdaj
n i več s p o r n i h vprašanj. F r a n c i j a je
p r e d d v e m a l e t o m a p r i z n a l a neod­
v i s n o s t Alžiri je, d a l a j e v e l i k o po- ;
s o j i l o z a o b n o v o S k o p j a , omogočila
j e večj i i z v o z naših i z d e l k o v na
f r a n c o s k a tržišča — i n to po ugod- j
n i l i p o g o j i h — naša gledišča so se
močno zbližala.

F r a n c i j a j e danes p r a v z a p r a v ne­
ve zana država, o d v i s n a n i o d n iko ­
gar , F r a n c i j a v o d i s vo j o p o l i t i k o v
A z i j i , p r i z n a l a j e K i t a j s k o , o b l j u b i l a 1

j e večjo pomoč n e v e z a n i m državam, j
p r i d o b i l a s i j e spet z aupan j e v arab- |
s k i h deželah. D e G a u l l e b o l e tos je- I
sen i o b i s k a l dežele L a t i n s k e Ame* I
r i k e , o d p r l b o n o v o o k n o v svet .

D a n e s l a h k o g o v o r i m o ne le 0
nemškem g o s p o d a r s k e m , temveč tU-
d i o f r a n c o s k e m g o s p o d a r s k e m tu -
dežu. F r a n c i j a i m a d e f i n i t i v n o svoje
m e s t o v sve tu , n j e n a s a m o s t o j n a po- .
l i t i k a v p l i v a o h r a b r i m o t u d i n a dru-
ge države. V t e m širokem o k v i r a
m o r a m o g l e d a t i t u d i n a nedavn i
o b i s k m i n i s t r a J o x a . J u g o s l a v i j a in
F r a n c i j a i m a t a vse več i n več stič>'
n i h točk.

Zvest komunistov s i
pr izadeta za nadaljnje
razvijanje samoupravnih
odnosov i n popolnejše
uveljavljanje načela, da
i zv i ra družbeni in materi­
a ln i položaj človeka iz
njegovega dela i n prispev­
ka družbi.

Iz smernic za pred­
kongresno aktivnost
Z K .

N iso tako redk i p r imer i , da
s i posamezniki skušajo iz­
boljšati položaj s komolc i .
N a vse kr ip l je s i prizadevajo,
da b i se pre r in i l i v ospredje,
p r i čemer se poslužujejo tud i
nemora ln ih sredstev, samo
da j i m pripomorejo k c i l ju .
Spasobn; so, da si nadenejo

NAŠ AKTUALNI
KOMENTAR

na obraz zdaj tako i n spet
drugačno masko, kakor pač
ustreza s i tuaci j i , v kater i se
znajdejo i n i z katere hočejo
izvleči čim već kor i s t i zase.
T a k i l judje so sposobni pod­
stavi t i nogo, kot b i rekel pre­
pros t čBovek. Ce zagledajo
ln}e i skr i co prep i ra , k i b i j i m
Utefpiila p r i t i prav, se bodo
po t rud i l i i n jo razpihal i v
ogenj, p r i tem pa se delal i
k a r najbolj nedolžne. Drug im
bodo kopa l i jamo, sami pa
ne bodo padl i vanjo, ker se
bodo še o pranem času
umakn i l i .

V Zvezi komunistov nd me­
sta za take l jud i , če pa se že
pr imer i , d a se temu a l i one­
m u a neproeomo masko pre­
tvar janja le uspelo v r i n i t i v vr­
ste komunistov, m u je treba
čimprej pokazat i vrata, ke r
bo sicer k va r i l ugled vsej or­
ganizaci j i . Ne smemo dovoli­
t i , d a vedri jo v Zvezi komu­
nistov posameznik i , k i so po
besedah največji bo jevnik i za
nove odnose, v p raks i pa in-
ttriganti najslabše vrste. Od­
govorni za to, da se tak i po­
sameznik i čimprej »poslovijo«
o d organizacije, v katero ne
spadajo, pa niso le komuni ­
st i , temveč tud i nečlana, k i

so v imenu napredka dolžni,
da ocenjujejo delo članov
Zveze komunistov i n da to
tud i glasno povedo. Zveza ko­
munistov je že zdavnaj zapi­
sala med načela, po kater ih
se ravna, da prepušča svojo
dejavnost družbeni kont ro l i
množic, ker je to najboljše
zagotovilo, da bo ubi ra la pra­
vo pot, pot, k i bo ustrezala
interesom delovnega človeka.

K o osnovna organizacija
ocenjuje svoje delo, neredko
spregleda najvažnejša dej­
stva. N i namreč pomembno
samo to, da se je ta i n ta
deklar i ra l v sk ladu s splošno
l in i jo Zveze komunistov, da
se je v razpravi zavzemal za
napredna stališča i n podob­
no. Še važnejše je, a l i je ta
človek živel po teh načelih,
za katera se je zavzemal a l i
pa je delal ravno narobe.
Treba je vedeti, da delovni
ljudje presojajo človeka, nje­
govo moralo in socialistično
zavest po dejanjih i n le ko­
maj po besedah. Tako se lah­
ko zgodi, da velja kdo v os­
novni organizaci j i a l i v ko­
miteju za človeka z visoko
zavestjo, se pravi »komuni­
sta«, medtem ko ga okol ica,
sredi katere živi i n dela, oce­
njuje kot človeka, k i gleda
predvsem na svoje kor is t i in
k i se v sk ladu s temi korist­
m i obrača po vetru. Nepo­
sredno pa zelo ceni s k r o m ­
n e g a č l o v e k a , k i velja
kot zgled, kakšni naj bodo
res prav i odnosi med l judmi
i n kako je treba upoštevati
tudi kor i s t i sočloveka, ne pa
mis l i t i samo nase.

Raz l ikovat i moramo med
položajem, do katerega se je
posameznik p re r in i l s komol­
c i , ne pa s svo j im de lom in
pr ispevkom družbi, i n polo­
žajem, k i ga človeku pr i zna
skupnost, p r i čemer ne mi ­
s l imo na nekakšen abstraktni
fenomen, pa tud i ne na ozek
krog l jud i , temveč na čisto
konkretno skupnost, v kater i
živi tak posameznik. N e daje
položaja nikakršna dip loma,
ne omogoča ga pehanje za
l a h k i m zaslužkom, n i dan z
zvezami i n priporočili! Druž­
beni i n mater ia ln i položaj vse
bolj i n bolj i zv i ra i z človeko­
vega dela i n njegovega pr i ­

spevka družbi. Tak položaj
;e družbeno pr i znan podožaj,
k i m u noben pošten človek
ne bo ničesar očital. Narobe:
vsak, kdor dobro m i s l i , bo
pr izna l , da s i je človek za­
služil tako družbeno prizna­
nje s p r i dn im , nesebičnim de­
lom za blagor vse skupnost i
i n ne samo za svojo osebno
blaginjo. Takega človeka bo­
do l judje spoštovali, pr iprav­
ljeni bodo sledit i njegovemu
zgledu. V njem bodo v ide l i
človeka, k i s i ne domišlja,
da je snedel vso pamet, i n k i
ne želi odločati o vsem sam,
marveč spodbuja i n pomaga
l judem, da b i znal i sami od­
ločati. Tak človek bo spošto­
van, ker m u ne bo občan sa­
mo na jez iku, temveč s i bo

tudi v resnici prizadevaj za
krepitev vloge človeka. Take­
m u človeku bodo zaupal i ,
ker ga bodo poznal i takega,
kakršen je v resnici — brez
maske.

Bes je, da se ne da obliko­
vati l i k socialističnega člove­
k a s pr id igami . Se manj pa
je to mogoče, če je pr id iga
v nasprot ju z življenjem ti­
stega, k i hoče učiti. Pravo
torišče, k i edino zagotavlja,
da bo človekov družbeni in
mater ia lni položaj zares k l i l
i z njegovega dela i n prispev­
ka družbi, je s a m o u p r a v ­
l j a n j e , to je d e l i t e v
p o d e l u . T u se morajo ko­
munis t i z vsem svoj im bist­
vom bojevati za — kot pra­

vijo smernice za predkon­
gresno aktivnost komunistov
— poglabljanje i n izpopolnje­
vanje našega sistema nepo­
sredne demokraci je, za na­
daljnjo krepitev vloge člove­
ka, občana, proizvajalca i n
samoupravl jalca ter njego­
v ih neposrednih organov i n
prot i vsem nesocialističnim
težnjam birokratske stihije,
malomeščanske neodgovorno­
st i , samovolje i n zapiranja
oči pred prav icami , potreba­
m i in interesi delovnih l jud i .
Toda sleherni komunist mo­
ra b i t i najprej sam tak, ker
predvsem to zagotavlja uspeš­
nost njegovega boja, da bo
prej ko slej tako tudi njego­
vo okolje. J . B

• Jugoslovanski dan rta tria- '
škem velesejmu. Na velesejmu v-I
Trstu razstavlja 40 naših podjetij,
ta pa predstavljajo 70 produceo-
tov. To je že 16. mednarodni
sejem.

• Sestanek Johnson lnonii. V
Bell Hiši sta se sestala ameriški
predsednik Johnson in turski pre­
mier lnonii. To je bil Je en po­
skus, da se Turčija in Grčija na­
govorita na direktne razgovore. V
kratkem bo prispel v ameriško
prestolnico tudi grSki premier P»-
pandreu.

• Razgovori z Bonnom se nad*
ljujejo. V petek se bodo nadalje­
vali v Mtinchnu razgovori o eko­
nomskih, finančnih in drugih vp i *
sanjih, ki so bili lani julija preki­
njeni. Našo delegacijo bo vodil
Ljubo Drndič. načelnik v drzavnetf
sekretariatu za zunanje zadevt.

• Podpredsednik ZAR v Jug* I
slaviji. Te dni je obiskal n.ito df- I
iavo Zaharija Mohiedin, podpred­
sednik ZAR. Med njegovim pet-
dnevnim bivanjem pri nas ga J* ,
sprejel tudi predsednik Tito M0|
hiedin je povabil Rankovtca n«J
obišče Združeno arabsko republi­
ko, kar Je ta z zadovolisno*
sprejel.

• Mikoj.m v Indoneziji. Na pO-
ti v DJakarto se je prvi podpre*
••ednik sovjetske vlade ustavil *»
dva dni v New Delhiju. Obiskal J*
novega indijskega premiera Siist«-

ja. povabil ga Je v Sovjetsko *>*
»o, U Jo povabilo v načelu sprej* .
datum obiska pa Se ni bil določa*

• Adžubej v Zahodni Ni-mčU1' i
Glavni urednik moskovskih IP*
stlj ln zet Hrusčova Alekscj Ao*J'
boj Je sprejel povabilo treh au>°Ji'
nonomSkih listov, naj obišče
Nemčijo. AdiubeJ bo prispe! P"'
hodnji mesce.

• Skupni arabski trg l>rve^
Julija bo v Kairu sestanek pr*"j
stavnikov arabskih držav, ob w

priliki bodo razpravljali o u^Jj
novitvi skupnega trga zu nrab*J ,
dežele. To Je pravzaprav se
ideja kot pa konkreten p^ogr^',,•

• Tokio ima že 10.550.000 J**|
blvalcev. Glavno mesto Jap0°*J
Se vedno rast«, če se ho priU^7
mesto nodal leviti v sedanjem ,C^L
pu, bo imoio konec leta 19*"
H mildJonov.

N e t a r n a j t e , d a Iz v o l «
o b č i n e nI d o v o l i č l a n i c o *
v k o m u n s k e m g l o s H t f

R a j e s e o d l o Č i t e i n n 0 '
p i š i t e p r i m e r e n p r l s P " *
v e k , k i b o korKt" v s e m

EDENSKI NOTRANJEPOLITIČNI PREGLED
• N a s e j i p r e d s e d s t v a c e n t r a l n e g a sveta

Zve ze s i n d i k a t o v J u g o s l a v i j e so m e d d r u g i m
m e n i l i , d a d e l o v n i l j u d j e p o V . k o n g r e s u za­
hteva j o , n a j se v d u h u n a k o n g r e s u spre je te
p o l i t i k e učinkoviteje u r e j a j o o d p r t a n o t r a n j a
Vprašanja v k o l e k t i v i h i n h i t r e j e vnašajo no­
v o s t i v g o s p o d a r s k i s i s t e m . K o n g r e s j e us tva ­
r i l m e d d e l o v n i m i l j u d m i takšno razpolože­
n je , d a n i več p o t r e b n o posebe j prepriče­
v a t i j a v n o s t o p r a v i l n o s t i s p r e j e t i h gledišč,
temveč j e t r e b a p r i p r a v i t i p r o g r a m e k o n ­
k r e t n i h a k c i j . S počasnim u r e j a n j e m važnih
g o s p o d a r s k i h vprašanj b i za to povzročali
m e d d e l o v n i m i l j u d m i z m e d o i n p o d p i r a l i
n j i h o v e d v o m e o učinkovitosti a k c i j e s i n d i ­
k a t o v i n n a p o v e d a n i h u k r e p o v . O b s o d i t i j e
t r e b a težnje, d a b i p o l i t i k o zboljšanja pogo­
j e v d e l o v n i h l j u d i o m e j i l i n a o k v i r e k a m p a ­
n je . Zboljšanje s t a n d a r d a i n d r u g a vpraša­
nja p r e d s t a v l j a j o s t v a r dolgoročnejše po l i ­
t i k e .

N a p l e n a r n i s e j i republiškega s v e t a s i n d i ­
k a t o v B i H j e p r e d s e d n i k C S Z S J S v e t o z a r
Vukmanovič de j a l , d a s i b r e z u s t a n a v l j a n j a
d e l o v n i h eno t v g o s p o d a r s k i h o r g a n i z a c i j a h
n i mogoče z a m i s l i t i d e j a n s k e g a u p r a v l j a n j a
l n uspešne de l i t ve . T o d a de l o vne enote mo­
r a j o t e m e l j i t i n a s o d o b n i o r g a n i z a c i j i pos lo­
v a n j a , ne p a n a b a z i p r i m i t i v n e obrtniške
o r g a n i z a c i j e . Vukmanovič j e t u d i p o u d a r i l ,
d a neupravičeni po s e g i c e n t r a l n i h o r g a n o v
p o d j e t j a v zadeve d e l o v n i h enot , t a k o glede
i n t e r n i h c e n i n o s e b n i h d o h o d k o v , k a k o r tu ­
d i g lede a m o r t i z a c i j e i n s k l a d o v , ome j e te
s a m o u p r a v n e o r g a n e le n a go lo f o r m a l n o s t ,
m e d t e m k o h k r a t i pos t a j a j o čedalje po­
membnejše odloči tve tehnično-upravnega
a p a r a t a . T o j e s e v eda n a r o b e i n t a k i m po ja­
v o m se je t r e b a z o p e r s t a v i t i .

• V z v e z i s p o u d a r j e n o p o t r e b o p o h i ­
trejšem vnašanju n o v o s t i v g o s p o d a r s k i s i ­
s t e m s t o p a j o v o s p r e d j e t u d i pereči p rob l e ­

m i k m e t i j s t v a . N a se j i o d b o r o v z a k m e t i j ­
s t vo zveznega i n g o s p o d a r s k e g a z b o r a — i n
v ponede l j ek t u d i n a se j i s a m e skupščine —
so o b r a v n a v a l i i n odločali o u k r e p i h z a iz­
boljšanje g o s p o d a r s k e g a položaja k m e t i j ­
s t va . N a m e n t e h u k r e p o v , p k a t e r i h b o m o še
posebe j poročali , j e p o p r a v i t i n e u r e j e n eko-

PRIPRAVITI PROGRAME
KONKRETNIH AKCIJ

n o m s k i položaj k m e t i j s t v a . P r e d v s e m bo
t r e b a u r e d i t i cene k m e t i j s k i h p r i d e l k o v , k i
t ake , kakršne so , ne u s t r e z a j o d e j a n s k e m u
s t a n j u d e n a r n o - b l a g o v n i h o d n o s o v . V e n d a r
p a j e u r e d i t e v c e n k m e t i j s k i h p r i d e l k o v po­
ve zana s p o n o v n o r a z d e l i t v i j o n a r o d n e g a do­
h o d k a , z a k a j z zvišanjem o s e b n i h d o h o d k o v
d e l o v n i h l j u d i b i k o m p e n z i r a l i zvišanje c en
k m e t i j s k i h p r i d e l k o v .

• N a občinskih k o n f e r e n c a h k o m u n i s t o v
po vse j S l o v e n i j i so v o s p r e d j u n a j b o l j pe­
reča vprašanja današnjega časa: k a k o pove­
čati a k t i v n o s t p r o i z v a j a l c e v v u p r a v l j a n j u ,
z a k a j j e t r e b a o p r a v l j a t i d o s l e d n o de l i t e v po
d e l u , k a j j e t r e b a s t o r i l i z a povečanje pro ­
d u k t i v n o s t i i n p o d o b n o . R a z p r a v e so b i l e
zvečine d o v o l j k o n k r e t n e , d a j e b i l o mogoče
izluščiti i z n j i h k o r i s t n e , u p o r a b l j i v e p o b u d e
z a reševanje perečih p r o b l e m o v . P o s e b n o na­
tančno so v r a z p r a v i razčlenili v l o g o k o m u n i ­
s t o v v p r i z a d e v a n j i h z a n a d a l j n j e u t r j e v a n j e
m a t e r i a l n e pod l a g e s a m o u p r a v l j a n j a , samo­
s t o j n o s t i i n o d g o v o r n o s t i n e p o s r e d n e g a p ro ­
i z v a j a l c a i n u p r a v l j a v c a p r i odločanju o v s e h
p r o b l e m i h v z v e z i s p r o i z v o d n j o , d e l i t v i j o l n

razširjeno r e p r o d u k c i j o . K o n f e r e n c e , take ,
kakršne so b i l e — u s t v a r j a l n o krit ične i n v i r
p o b u d z a hitrejše n a p r e d o v a n j e — so po­
m e m b e n p r i s p e v e k v p r i p r a v a h n a V I I I . k o n -

, g res Zveze k o m u n i s t o v J u g o s l a v i j e .
• Z v e z n i z b o r j e n e d a v n o s p r e j e l o d l o k

o s o d e l o v a n j u f ede rac i j e p r i k r e d i t i r a n j u in ­
v e s t i c i j z a r a z v o j i n o z e m s k e g a t u r i z m a . Ob­
e n e m so n a p o v e d a l i p r e d p i s e , k i b o d o omo­
gočil i večje s o d e l o v a n j e t u j i h k r e d i t o v za
g r a d n j o turističnih z m o g l j i v o s t i , z a k a r vla­
d a v t u j i n i ž ivo z a n i m a n j e . N a z a s e d a n j u
zveznega z b o r a so g o v o r i l i l . d i o n e i z k o r i ­
ščenih možnostih v p r i v a t n i h g o s p o d i n j s t v i h
i n o p o t r e b i po p o e n o s t a v l j a n j u o b m e j n i h
f o r m a l n o s t i .

• V J u g o s l a v i j i s l a se te d n i m u d i l a n a
o b i s k u d v a u g l e d n a g o s t a : p o d p r e d s e d n i k
Z A R Z a h a r i j e M o h i e d i n i n f r a n c o s k i m i n i ­
s t e r J o x . Z našimi državniki — b i l a s t a spre­
j e t a t u d i p r i p r e d s e d n i k u S F R J J o s i p u B r o z u
T i t u — s t a i m e l a k o r i s t n e r a z govo r e . R a z e n
t ega s t a o b i s k a l a t u d i številne k r a j e v Jugo­
s l a v i j i . P o d p r e d s e d n i k Z A R M o h i e d i n se je
r a z g o v a r j a l s p o d p r e d s e d n i k o m S F R J Ale­
k s a n d r o m Rankov ičem o a k t u a l n i h medna ­
r o d n i h vprašanjih i n o n e k a t e r i h p r o b l e m i h
n o t r a n j e g a r a z v o j a J u g o s l a v i j e i n Z A R . M i n i ­
s t e r J o x j e v i m e n u f r a n c o s k e v l ade pod­
p i s a l k u l t u r n o k o n v e n c i j o i n p r o g r a m k u l t u r ­
nega s o d e l o v a n j a m e d J u g o s l a v i j o l n F r a n ­
c i j o .

• O b 100-letnic i g a s i l s t v a j e p r e d s e d n i k
S F R J J o s i p B r o z T i t o o d l i k o v a l G a s i l s k o zve­
zo J u g o s l a v i j e z z l a t o z vezdo . G a s i l s t v o je
p r e j e l o t o v i s o k o p r i z n a n j e z a svo j e zas lu ­
ge z a l j u d s t v o . Z z l a t o z v e zdo je b i l o o d l i k o ­
v a n o t u d i p r o s t o v o l j n o g a s i l s k o društvo v
Varaždinu, k i j e te d n i s l o v e sno p r o s l a v i l o
100-letnico u s t a n o v i t v e . O b t e j pri ložnosti so
b i l e v Varaždinu številne uspe l e p r i r e d i t v e .

Člani SZDL
v predkongresn
dejavnosti
N a zadnji seji izvršnega

odbora občinskega odbora
SZDL v Novem mestu so raz­
pravljali predvsem o deležu
članov Socialistične zveze v
predkongresni dejavnosti. Go­
vor i l i so tudi o gibanjih v
kul turnem življenju i n o uki ­
nitvi revije P E R S P E K T I V E .

Da b i omogočili članom več­
jo razgibanost l n udeležbo
p r i reševanju različnih pro­
blemov, bodo v večjih občin­
skih središčih p r ip rav i l i pred­
kongresne razprave s krajev­
n i m i odbori S Z D L i n pred­
stavniki drugih družbenopo­
litičnih organizacij. T u bodo
razpravl ja l i o predkongresnih
smernicah in se pomeni l i o
čisto določenih nalogah, k i j i h
je treba v posameznih k ra j ih
ureću'i. Predvsem bo pomem­
bno, da dosežejo p r i reševa­
n j u takih nalog kar najplod­
nejše sodelovanje članov
SZDL .

Precej so razpravl ja l i na se­
j i tudi o ku l turnem življenju
v občini; treba bo spremljat i
vse premike na tem področ­
j u in pomagati, k jerko l i bo
treba. Znova se je potrdi lo,
da j tu treba več idejno-
vzgojnega dela, z last i še spr i ­
čo nekaterih pojavov, k i "ka­
žejo na idejne prelome posa­
meznikov.

Investitorji so se pritožili
V pretekl i številki smo po­

sredoval i razgovor z medob­
činskim gradbenim inšpek­
torjem tovarišem Petrom
K u m p o m , k i je povedal nekaj
besed o objektih, k i so na
našem področju v zvezi s po­
ostrenim izvajanjem zakoni­
t ih predpisov glede investicij
dvoml j iv i . K e r je medtem 13.
juni ja kot rok, k i je b i l do­
ločen za predložitev potrd i l
Službe družbenega knjigovod­
stva N B o tem, da so sred­
stva za dograditev zagotovlje­
na, m i n i l , smo se p r i tov.
K u m p u ponovno zglasil i in
izvedeli:

— Investitor novomeške
steklarne je pr ig las i l svojo
pritožbo na našo odločbo o
ustavitvi gradnje, k i smo jo
izdali , ker do določenega ro­
k a n i predložil zahtevanega
potrd i la S D K . O tem smo
obvestil i republiško gradbeno
inšpekcijo, pritožbe pa do da­
nes še nismo prejel i . Investi­
tor restavracije na Otočcu je
prav tako pr ig las i l pritožbo
in nam pritožbo tudi vročil.
Oboje smo posredovali re­
publiškemu organu. Stanje
glede investicije K Z Trebnje
na M i r n i je neizpremenjeno,
prav tako tudi v Zor i v Čr­
noml ju .

M e d tam smo pregledal i
investicije v Iskr ino tovarno
na Vrtači p r i Semiču i n ugo­
tovi l i , da invesbitor n ima

kribja za 195 mil i jonov dinar­
jev. Zahtevali smo potrdi lo
S D K , rok za predložitev pa
še n i potekel. Nekatere grad­
nje še pregledujemo, vendar
kakšnih bistvenih novosti za­
enkrat n i .

Podpredsednik občinske
skupščine Novo mesto tova­
riš Andre j Grča je, ko smo
ga vprašali, kako poteka zbi­
ranje manjkajočih sredstev
za novomeško steklarno, po­
jasni l :

— Zbor delovnih skupnost i
naše skupščine je na zadnji
seji 18. juni ja sprejel sklep,
da se 440 mil i jonov dinarjev
invest ic i jskih sredstev, name­
njenih naložbam v tur izem,
porabi za dograditev steklar­
ne. Preostanek, k i manjka do
1 mi l i jarde 381 mil i jonov, bo­
mo, kot vse kaže, dob i l i p r i
Splošni gospodarski banki .
Sklep zbora delovnih skup­
nosti smo že posredovali
Splošni gospodarski banki , če­
prav b i ga mora l i prej potr­
di t i občinska skupščina. Le-ta
bo zasedala šele v tem tednu,
vsak dan pa je dragocen. Tak
h i t r i postopek smo s i lahko
dovol i l i zategadelj, ker smo
celotno skupščino na zadnji
seji s poročilom o poteku
investicije v steklarni še se­
znani l i in so stališče poroči­
l a odborn ik i že takrat potr­

d i l i z glasovanjem. Naj po- |
vemo, da ukrepamo kar se
da naglo, ker b i po oceni stro- |
kovnjakov v pr imeru ustavlje­
nega dela bi lo na gradbišču |
za okol i 200 mil i jonov dinar­
jev škode. . I

Glede restavracije v Otoč­
cu se zadeva še rešuje, 83
mil i jonov dinarjev, k i so po­
trebni za podražitev del, pa
še n i zagotovljenih.

K l j u b težavam, s kakršni­
m i se v teh dneh srečujemo
pre reševanju investici j , bo­
mo odločno vztrajal i p r i tem,
da nobeno podjetje ne bo za­
čelo z gradnjo tako dolgo
dokler ne bo imelo popolnih
tehničnih dokumentaci j i n
zagotovljenih sredstev. H k r a ­
t i pa bomo vztrajali tudi p r i
tem, da vsak investitor v
okv i ru programa predloži
plan vzgoje nujno potrebnih
kadrov, k i bodo investicijo
akt iv i ra l i , ter dokaz, da so
tudi sredstva za štipendiranje
zagotovljena!

9 V rednem prometu je prešlo
.etos v februarju Slovenske mej«
1B.494 vozil, ki so prepeljala
52 914 potnikov. Največ vozil je
prišlo iz Italije, in sicer 10.679
osebnih avtomobilov, 111 avtobu­
sov in 375 motornih koles, i i so
prepeljali 27 656 potnikov.

9 H . aprila so svečano izročili
svojemu namenu rudnik svinca ln
cinka v" Novem brdu.

Na uradni dan nikogar doma
Sredo so uprave občinskih skupščin določile za

enega od treh uradnih dn i v tednu. D a b i svoje
zadeve lahko urejal i tudi zaposleni občani, so ob
sredah uradne ure za stranke tudi popoldne. K o t
so pokazale dosedanje izkušnje, pa občani tud i te
dni ne morejo ured i t i svoj ih opravkov p r i pr isto jnih
organih. Mars ikdo mora celo večkrat pr i romat i v
občinsko hišo, da dobi doma uslužbenca tega a l i
onega oddelka.

K o razmišljamo i n ugotavljamo, zakaj se dogaja,
da občani po nepotrebnem zapravljajo čas, imamo
p r i tem v mis l i h predvsem vse občine ožjega do­
lenjskega območja, čeprav verjetno tud i drugod
uradnih u r za stranke ne spoštujejo najbol j . Skrat­
ka , občanu n i zadoščeno, zato so upravičene kr i t ike ,
k i lete na neurejenost poslovanja občinskih uprav.

Da b i se bolje razumel i , se zd i potrebno dodati
naslednje. Medobčinsko sodelovanje na raznih pod-
Točjih je trenutno še vedno organizirano tako, da se
sestanki, posvetovanja i n važnejši razgovori skupnih
organov organizirajo tud i ob dneh, k i so določeni
za delo s s t rankami . V teh skupnih organih so na
vadno načelniki, referenti i n občinski uslužbenci,
torej sami tak i ljudje, k i so dolžni sodelovati z
občani, reševati njihove vloge i n se z n j i m i posveto­
vati. Nobenega opravičila ne b i smelo b i t i za od­
hajanje pr is to jn ih organov iz p isarn , kadar so urad­
ne ure. Kaže, da bo treba začeti s tvar i reševati v
širšem obsegu. V nekater ih občinah se že dogaja,
da odkloni jo ob uradnih dneh za stranke vsa med­
občinska posvetovanja i n tud i sodelovanja z višjimi
oblastnimi organi. Občan pride v občinsko hišo zelo
malokrat , zato ga vsaj tedaj ne t>i smel i pust i t i
čakati. Uradne ure so za stranke največ t r ikra t na
teden, torej je še dovolj časa za ostale zadeve.

Vedno manj nezaupanja
pri sklepanju pogodb

M i n u l i petek so se zbra l i
v R ibn i c i s trokovni delavci
gozdnega obrata iz Ribnice in
predstavniki K G P Kočevje, da
bi se pomeni l i o izpolnjevanju
nalog, k i so j i h sprejel i z let­
n im programom. V s i se tru­
dijo, da bi z zasebnimi last­
n ik ; gozdov skleni l i čim več
dolgoročnih pogodb ter s tem
zagotovil i realnejše izpolnje­
vanje p lansk ih obveznosti do
lesne industri je i n 05taW les­
ne predelave. V gozdnih re­
vir j ih so do 31. maja sk len i l i
dolfcojnDčnib pogodb za 20—40
e d i . '•»lagovn«1 prolzvođn'e,
to je Ušesa - 'Si. k i ga na­
meravajo pošć.s:niki p r . d i t i .
V pr imerjav i s prejšnjimi leti
je to lep uspeh gozdnega
obrata. Gozdni posestniki se
namreč le otresajo nezaupa­
nja p r i sklepanju pogodb,
jasno pa j i m postaja tudi to,
da le z dolgoročnim planira­
njem lahko zagotovimo lesni
Predelavi zadostne količine
lesa

Z izvolitvijo sveta koope­
rantov pr i GO Ribnica bo ko­
lektiv lahko uspešneje oprav­

l ja l svoje naloge. Gozdar j i se
dobro zavedajo, da bo v pr i ­
hodnje sodelovanje s posest­
n ik i ses'Avru del njihovega
dela p r i organizaci j i ! gozdar­
ske proizvodnje v zasebnem
sektorju.

Govor i l i so tudi o odkupnih
cenah lesa i n o uk in i tv i skla
dišča v 21ebiču ter se dogo­
vori l i za določene {.opravke
pri cenah, k i sedaj niso v
skladu s pro izvodnimi in pre­
voznimi stroški. Predlagali so
tudi, da b i v sodelovanju z
-bčinsko upravo začeli poeno­
stavljeno obračunavati gozda!
sklad, da b i s tem zmah«5all
r)prj ril?, gozdnih pose.-tnikov,
uprave in gazdnega obra 'a.

S S E J E Z B O R A D E L O V N I H S K U P N O S T I V N O V E M M E S T U

Gospodarstvo na trdnejše temelje
V četrtek, 18. junija, so se od­

borniki zbora delovnih skupnost:
občinske skupščine Novo mesto
mudili največ okoli realizacije, ki
je bila dosežena v prvih 4 mese­
cih 1964. Dnevni red je namreč
obsegal samo to točko. Razprava
pa se je seveda pomudila tudi ob
vzrokih za razna nesorazmerja, ki
jih je v letošnjem gospodarskem
razvoju čutiti.

Če na kratko preletimo uresni­
čitev plana do konca aprila, homo
ugotovili: v celoti je izpolnjen v
gospodarskih panogah s 30,5 odst.,
gozdarstvo vodi s 53,5 odst., naj­
slabše je gradbeništvo s 16,1 odst.,
medtem ko so industrijska podjet­
ja uresničila plan z 31.4 odst. Na
seji so ugotovili, da je takšni
dinamika, upoštevaje sezonski
značaj nekaterih panog in podje­
tij, zadovoljiva. Zanimivi so po-
datki o zaračunani in vnovČeni re­
alizaciji v industriji, iti kažejo,
•:a Sf je prva v primerjavi z lan­
skim letom povečala za 58,3 orlst.,
•o letošnjem plana pa je dosc/tMi i

s 33,1 odst., medtem ko je vnovče-
na realizacija v primerjavi z lan­
skim letom večja za 55,7 odst.,
po letošnjem planu pa je dosežena
z 31,4 odst. Podatek o vnovčeni
realizaciji za 1964 ni razveseljiv.
kar se primerjave z lanskim le­
tom tiče, ker je treha upoštevati,
da je bila lani vnovčena realiza
ci ja sorazmerno nizka, in kaže
da je medsebojno kreditiranje med
podjetji še vedno preveliko.

Na seji so opozorili, da morajo
delovne organizacije svoje napore
bolj kot doslej usmerjati v odkri­
vanje in izrabljanje notranjih re­
zerv. Večjih rezultatov v proizvod­
nji ne bomo dosegali zgolj z inve­
sticijami, ampak z boljšo orga­
nizacijo dela, s sodobnejšimi teh
nološkimi postopki in podobnim.
Tudi delu v drugi in v tretji iz­
meni je treba po.ivečati več pažnje
in namesto govoričenj o tem pri­
četi s stvarnim ukrepanjem. Od­
borniki so menili, da bi kazalo
razvijati poslovno sodelovanje med
podjetji. Govoreč o kmetijstvu, so

poudarili, da od družbenega sek­
torja kmetijstva, ki ima le maj­
hen odstotek vseh zemljišč, brez
razvitega pogodbenega, sodelovanja
z zasebnimi kmeti ne moremo
pričakovati blagovnosti v kmetij-

• ski proizvodnji.
Razprava o investicijah je opo­

zorila na že večkrat ponovljena
nova načela v politiki naložb in
KMlČrtala. da bodo nosilci investi­
cijske politike morale postati de­
lovne organizacije. Več sredstev
bo treba vlagati v strojno opremo
in manj v zidove, so menili odbor­
niki ter priporočili, naj bi se
vrednost naložb v gospodarstvo
zmanjšala v dobro onih za družbe­
ne dejavnosti. Ko je stekla beseda
o osebnih dohodkih, so ugotovili,
da so se leti od povprečja 26.80;?
dinarja na zaposlenega v januarju
no večali do aprila na 33.596 din
ali za 24,8 odst. (v gospodarstvu
od 25.738 na 32.861 din ali za
27.1 odst., v družbenih dejavnostih
pa od 32.550 na 37.764 din ali za
16.2 odst.). Samo s trkanjem na

delavčevo zavest proizvodnje no
moremo več povečevati, osebni dw
hodkl pa morajo po drugi strani
spet rasti samo v sklada s pove­
čevanjem produktivnosti, kaj* a§
za prve štiri mesece 1964 ne d*
reči v celoti.

š e vedno majhen
promet na

n o v o m e š k e m
s e j m i š č u

642 pujskov je bi lo m i n u l i
ponedeljek naprodaj na novo­
meškem sejmišču. 461 so J ih
prodali , cena pa se je gibala
med 5500 i n 10.500 d inar j i . Ia
oddaljenih krajev tudi tokrat
ni b i lo kupcev, ka r se je p r i
prometu zelo poznalo. Cen«
so v glavnem ostale iste ko t
na zadnjem sejmu.

S r e d s t v a
samo z a podrobne

i n smotrne načrte
Izvršni odbor občinskega

' odbora S Z D L R ibn i ca je na
zadnji seji pregledal izvajanje
Programa obč. odbora S Z D L
to ugotovil, da so s tesnim
sodelovanjem s predstavniki
»kupščine in njenih organov,
posebno pa na sestanku pred­
sednikov svetov ObS, izobl i­
koval i enotno s'&lisče, kako
v prihodnje obravnavati i n
reševati vsakodnevne proble­
me l n priporočila zborov vo­
livcev, organizacij l n društev.
Organizacije počasi U spozna­
vajo, da v prihodnje ne bo
mos >6e shajati brez progra­
mov, predvsem pa ne bo moč
dobit i za določene akoije
sredstev, če ne bodo zahteve
temeljile na podrobnem pro­
gramu. Vsa skrb organizacij ,
so poudar i l i , mora b i t i usmer­
jena v to, da bodo pogodbeni
odnos! za pridobivanje sred-
•tev iz občinskega proračuna
y skladov postal i vsakodnev-
ha praksa.

Ta teden ¥ $fc?!«šmni SRS
Včeraj je bila 24. seja odbora za

proučevanje zakonskih in dru;;;j
predlogov prosvetno - kulturnega
zbora, na kateri so obravnavali
poročila o uresničevanju reforme
gimnazij v zvezi z verifikacijo
govorili pa so tudi o financiranju
Šolstva v letu 1%1. — O politiki
rezervnega sklada za potrebe go
spodarskih organizacij glede na
smernice v družbenem planu je
včeraj razpravljal odbor za dru?
beni plan in finance republiškega
zbora.

Danea Je na dnevnem redu seje
odbora za trgovino, gostinstvo in
turizem republiškega zbora raz­
prava o gibanju gospodarskih od-
nosov SRS s tujino v obdobju
Januar—april 1964. Odbor zn delo

;n socialno zavarovanje bo dar.i-
me1 drugim razpravljal tudi <
ezah novega pokojninskega slst*

ma. — Odbor za proučevanje z:
!-.onskih in drugih predlogov soc
-Inozdravstvenega zbora pa b.
'.ianes razpravljal o osnutku per
spektivnega razvoja socialnega var
ttva za obdobje 1981—1970 ln o te
zah novega pokojninskega sistemu

Jutri bo gospodarski zbor skup
;č:ne SRS obravnaval poročila Vi£
iega gospodarskega sodišča SRS
o uporabi zakonov in o problemih
njegovega dela za čas od okto
bra 1991 do marca 1964.

Popravek
Popravl jamo neljubo t skar-

sko napako v članku »Razu­
meti čas, k i ga živimo«
iz zadnje številke našega ted­
n ika . V 10. odstavku mora
bi t i pravi lno zapisano: . . . »ni­
t i eno podjetje ne premore
pravnika . . . « i n ne prav i ln i ­
ka, kakor je bi lo po kr i vd i
t iskarne napačno objavljeno.
— K o m u n a l n i bank i Novo
mesto se opravičujemo zara­
di t iskarske napake (izpušče­
ne vrstice) v njenem razpisu,
k i ga bomo danes ponovno
objavili. — V NOVOMEŠKI
K R O N I K I pa nam Jo Je za­
godel t i skarsk i škrat: vodo­
vodne instalaterje Je prekrs t i l
v zobne instalaterje ter tako
povzročil precej smeha, ven­
dar med — n e p r i z a d e t i m i . . .

Bra lce prosimo, da oprosti­
jo tudi razne druge manjše
t iskarsko napake, k i nastaja­
jo p r i t i sku našega časnika
v L jubl jani .

UREDNIŠTVO

Z u n a n j e t r g o v i n s k o
p o d j e t j e v L j u b l j a n i

i š č e

- K V A V T 0 M E H A N I K E
za bencinske in Dieslo-
ve motorje

- K V A V T 0 K L E P A R J E

- N K S K L A D I Š Č N E i n

T R A N S P O R T N E
D E L A V C E

Pismene ponudbe pošljite
na oglasni oddelek Do­
lenjskega l ista pod oznako
»Servis«.

OBRTNO SERVISNO PODJETJE » P O S A V J E «
V B8TŽ5CAH

o b v e š č a ,

d a o p r a v l j a v s a s e r v i s n a p o p r a v i l a g o s p o d i n j s k i h
s v o j e v , d o m a č i h i n i n o z e m s k i h t v r d k t e r r a d i o
i n t e l e v i z i j s k i h a p a r a t o v .

. S E R V I S N O S L U 2 B O O P R A V L J A M O :

NA OBMOČJU N O V E G A M E S T A — prijave p r i Elektrotehni i n Želenimi;
NA OBMOČJU S E V N I C E — prijave p r i Splošnem trgovskem podjetju:
NA OBMOČJU S E N O V E G A — prijave p r i »Preskrbi«;
N A OBMOČJU V I D M A - K R S K E G A — prijavi- p r i Železnini in »Preskrbi« ter
N A OBMOČJU BREŽIC — prijave na telefon št. 44.

P R I D E M O T U D I N A D O M !

Razpis d e l o v n i h mest
KOMUNALNA BANKA NOVO

MESTO razpisuje dve prosti de
lovni mosti referentov v racuno-
vodsko-banonoUehničnem sektorju.
Pogoji: srednja strokovna izobraz
ba in dve leti prakse. Nastop
sluibe takoj. Razpis velja do za
sed'),' delovnih mest.

USNJARSKI KOMBINAT

„ K O N U S "

SLOVENSKE KONJICE
S E PRIPOROČA S S V O J I M I I Z D E L K I :

G O R N J I M , S P O D N J I M I N TEHNIČNIM U S N J E M , L A K U S N J E M , R E P T I L I JA­
M I , U S N J E N O OBLAČILNO K O N F E K C I J O , U S N J E N O TEHNIČNO K O N F E K ­
CIJO, P O G O N S K I M J E R M E N J E M , P I K E R J I , V S E M I V R S T A M I U S N J E N I H
I N PLASTIČNIH U T E N S I L I J , T E S N I L I , KONIT-SINTETIČNIM U S N J E M ,
P L U T O , O P E T N I C A M I , P E T A M I , K O N S T R A G TEKAČI, O B L O G A M I ZA TLA ,
Z I D N I M I T A P E T A M I , K O S T A N J E V I M I , H R A S T O V I M I I N S M R E K O V I M I
T A N I N S K I M 1 E K S T R A K T I !

Z A D A N B O R C A C E S T I T A M O l

S * 2 5 (7 4 3) D O L E N J S K I L I S T
3

PISMA UREDNIŠTVU
O p r e s k r b i z
m e s o m v S e v n i c i

Tovariš urednik!
Pod gornjim naslovom je

bil prejšnji teden v vašem li­
stu objovlj'en sestavek, ki je
utemeljeval povišanje prodaj­
nih cen mesa, čeprav, gleda­
no skozi potrošnikove oči,
taksnega povišanja ni mogo­
če utemeljiti zlasti v prime­
rih, ko imamo opraviti z za­
poslenimi, ki zasluzijo man)
kot 25-00(1 dinarjev ha mesen.
Razumljivo je, da morajo
ekonomske cene obveljat^ tu­
đi za meso, saj je bil kmeto­
valec z dosedanjimi odkupni­
mi cenami živine kaj slabo
stimuliran za svoj trud. Z no­
vimi odkupnimi cenami je to
— poudarjam — le delno
urejeno.

Ne nameravam kritizirati
tega, da je bil pri določanju
maloprodajnih cen za meso
ttpoštevan prečicg Zavoda za
cene iz Celja. Pisca sestavka
velja posebej pohvaliti za to,
da je potrošniku povedal naj­
osnovnejše o tem, katero me­
so je prvovrstno in katero
drugovstno. Prav je tudi to,
da v Sevnici prodaja mesni­
ca na Trgu svobode prvovr­
stne in ona na Glavnem trgu
drugovrstno meso.

Nikakor pa se ne morem
strinjati z odločitvijo o pro­
daji mesa v mesnicah v Kr­
melju, Šentjanžu in Tržišču,
po katerih bo v teh mesnicah
14 dni v prodaji prvovrstno
meso, naslednji teden pa d*u-
fovrsto meso. Ta p'edlog sta
spretela svet za gospodarstvo
in občinska skupščina v Sev­
nici. Potrošnik bo torej pri­
siljen kupovati 14 dni prvo­
vrstno in nato teden dni dru­
govrstno meso. To ni spre­
jemljivo niti zato, ker je po­
trošnik prizadet zaradi ne­
enake cene obeh vrst ,mesa,
niti zato, ker je prikrajšan
za izbiro. Tak sklep pa je to-
Hko manj utemeljen, ker ima­
mo v Krmelju, torej v nepo­
sredni bližini vseh treh mes­
nic, ki naj bi prodajate me­
so na malo prej opisani na­
čin, mesarski predelovalni
obrat, v katerem je stalno na
talogi meso obeh kvalitet.

.Da že vnaprej odgovorim
na morebitno vprašanje, kdo
je prav mene poobblastil. da
ta problem jamo načenjam,
naj povem, da je o tem tekla
beseda tudi na seji KO SZDL
v Krmelju, čeprav ni bila za­
stavljena dovolj določno. Tu­
di tega ne gre prezreti, da
bo pri takšnem načinu proda­
je potrošniku, ki bo imel
pred seboj eno samo kvalite­
to mesa. pač težko dokazati,
da je meso, katerega kupuje,
res prvorazredno, takšno, iz­
vozne kvalitete!

Ob koncu Se to: o predlogih
XZ Sevnica in KZ Krmelj,
naj bi bile prodajne cene me­
sa enotne, ne morem razglab­
ljati, ker ne vem, kaj jih je
k temu privedlo. Zdi se mi
pa, da bi bilo treba o sklepih
ta prodajne cene mesa. pre­
den so bili sprejeti, razprav-
tjati na zborih občanov in
tem prepustiti, naj se sami
odločijo za cene mesa po
kvaliteti ali za enotne cene,
hI sta jih predlagali obe za­
drugi. S tem bi odpadla mar­
sikatera pikra opazka, do ka­
tere bodo občani zdaj upra­
vičeni. Predlog je sicer rcs<la
te sprejet, kljub temu pa bi
bilo prav zadevo ponovno
proučiti!

A L O J Z K O S T R K V C
K r m e l j 36

Z mučitelji ž i v a l i
pred s o d i š č e !

Tovarii urednik!
Pred kratkim ste v Do-

tenjskem listu pisali, kako
je eden izmed črnomalj­
skih mesarjev zvezanemu
tivemu teletu z nožem iz­

kopal oko, ker ga je tele
pred zakolom po nesreči
brcnilo. Z zgražanjem in
ogorčenjem smo prebrali
to vest, pogrešamo pa -ob­
vestila, kaj so pristojni or­
gani v Črnomlju ukrenili
proti takemu mučenju ži­
vali. Prav gotovo ne bo
težko ugotoviti, kdo je bil
»junak noža«, ki je vso svo­
jo moč in ves svoj bes iz-
lil na zvezano žival Zahte­
vamo, da pristojni organi
poizvejo, kdo je to nečedno
dejanje napravil, in da pro­
ti njemu ukrepajo, kakor
to zahtevajo naši zakoni.
Taki pojavi so grd madež
v naši družbi in jih mora­
mo izkoreniniti!

BRALCI DOLENJSKE­
GA LISTA V ČRNOMLJU

P o p r a v l j a m
pomoto

Tovariš urednik!
Letos 10. januarja ste

med pismi uredništvu ob­
javili moj prispevek z na­
slovom »Brezobzirni voz­
nik«. Ker sem se prepričal,
da voznik kamiona, ki me
je 25. decembra 1963 ob
9.30 dohitel in zdrvel pro­
ti meni, ni bil Franc' Koš-
mrl, šofer podjetja STAN­
DARD v Novem mestu, po­
pravljam ^ tem pismom
svojo zmoto.

JOŽE NOVAK,
Sred. Grčevje 15

Poslovanje skladov naj bo javno
Ivo Novšak, odbornik občinske skupščine Novo mesto, je poslal

za rubriko Odkrit razgovor tole vprašanje:
Kot odbornik občinske skupščine sem nemalokrat pred svojimi

volivci v neprijetnem položaju, ko moram odgovarjati na vprašanja
o komunalni dejavnosti v občini. V družbenih planih novomeške ob­
čine se že vrsto let ponavljajo posamezna komunalna dela, ki naj bi
bila opravljena na terenu, pa nato niso, ker zmanjka sredstev. Na
seji skupščine sem v razpravi o problematiki skladov občine Novo
mesto predlagal, naj bi bila politika skladov v bodoče bolj konkretna
in določena s finančnimi programi skladov. Le-ti naj bi našteli posa­
mezna dela, ki jih je treba opraviti v skladu z družbenim planom in
razpoložljivimi sredstvi, ter tudi sredstva sama. Predlagal sem, naj
bi finančne načrte skladov skupščina vsako leto sprejemala in o njih
razpravljala- Moj predlog je bil zavrnjen, češ da bi s tem krnili zako­
nito pravico pristojnosti in samostojnost upravnih odborov skladov,
ki so samoupravni organi«

Menimo, da tovariš Novšak
n i predlagal nič takega, česar
ne b i bi lo mogoče sprejeti
v kor is t uspešnejšega poslo­
vanja skladov. Upravni odbor i
skladov so resda samostojni,
se prav i samoupravni organi,
česar pa ne gre pojmovat i v
smis lu absolutne samostoj­
nost i . Zahteva po konkretnejši
politikii skladov v ničemer ne
okrnja zakoni t ih pravic, p r i ­
stojnosti i n samostojnosti
upravn ih odborov skladov.
Narobe: taka po l i t ika predpo­
stavlja v e č j o j a v n o s t
njihovega poslovanja. Kon ­
kretnejši programi b i j i h
pred javnostjo obvezovali, da
b i s i tudi pr izadeval i za njiho­
vo dosledno izjvrševanje. še
več: to b i delovalo tud i mo­
bi l izaci jsko v tem smis lu , da

b i s konkretnejšimi progra­
m i , k i b i nastajali tudi s so­
delovanjem občanov, mobi l i ­
z i ra l i vse razpoložljive sile i n
sredstva. Zato se povsem
str injamo s stališčem tovari­
ša No vsaka, ko v svojem pr i ­
spevku za tale odkr i t razgo­
vor med drug im prav i :

»K predlogu so me navedli
misel, pa tud i ugotovitve, da
so upravn i odbor i skladov
sestavljeno iz- 5 do 10 članov
i n so torej sorazmerno ozek
organ, k i pa le razpolaga s
precejšnjima sredstvi (letos
bodo vs i sk lad i , razen druž­
benega za šolstvo, v občini
Novo mesto razpolagali s
skupno 1 mi'.i;ardo 25 mil i jo­
n i dinarjev dohodkov!) .
M e n i m tudi , da je ob&nska
skupščina odgovorna za raz-

Dvajset let Rdečega križa Slovenije
številnim obletnicam, k i

j i h letos v Be l i k ra j in i
slave razne organizacije,
ustanovljene v okv i ru
S N O S pred 20 leti na ta­
kratnem osvobojenem o-
zemlju, se je v nedeljo
pridružil tud i Rdeči križ
Slovenije, k i je b i l usta­
novl jen 18. jun i ja 1944. leta
v bivšem Soko lskem domu
v Gradcu .

Slovesnosti ob 20. obletnici
ustanovitve Rdečega križa
Slovenije so se začele že v
soboto popoldne, ko so v
Gradcu odpr l i razstavo o delu
R K v m inu l i h 20 let ih, nada­
ljevale pa v nedeljo dopoldne
s promenadnim koncer tom
godbe na pihala iz Met l ike .
Ob desetih dopoldne se je v
preurejeni dvorani , prav tam,
kjer je b i l Rdeči križ pred 20
leti ustanovljen, začela slav­
nostna seja Glavnega odbora
R K S , k i so se je med števil­
n i m i gosti iz vse Slovenije
udeležili tud i nekater i ustano­
vitel j i te človekoljubne 'orga­
nizacije v Sloveni j i . Njeno
razvojno pot je or isa la pred­
sednica G O R K S M i r a Sve­
t ina i n med drug im naglasi la
pomen i n vlogo R K S , k i se
je rod i l v revoluci j i i n zrasel
v part izanskih bo j ih ter v ob­
novi dežele. Danes se orga­
nizaci ja R K čedalje bolj raz­
rašča in vključuje v svojih
vrstah že tretjino vseh Slo­
vencev. Njeno delo je vidno
povsod, bodis i v socialno-
zdravstveni Službi, bodis i v
vsestranskem napredku druž­
benih služb v repub l ik i . Naj­
večji delež pa i m a organiza­
ci ja R K S p r i zdravstvenih
akci jah in prosvetljevanju
prebivalstva. IO tem govori
Okoli '150.000 zdravstvenih pre­
davanj, k i j i h je poslušalo
nad 7 mi l i jonov l jud i ; 2500
zgrajenih objektov ma l ih asa-
nacij i n b l i zu po l mi l i jona
prostovol jnih krvodajalcev, k i
so da l i zdravstvu že oko l i
130.000 l i trov k r v i . Organiza­
ci ja R K je prva priskočila na
pomoč tudi ob vseh elemen­
tarnih nesrečah doma i n na
tujem. Med prihodnje naloge
R K S pa sodi še nadaljnja
krepitev sol idarnost i in pr i ­
jateljstva med narod i ' vsega

sveta, je zaključila M i r a Sve­
t ina.

Zbrane je pozdravi l tudi
predsednik Centralnega od­
bora Jugoslovanskega R K
dr . Pavle Gregorič i n naglasi l ,
da povsod čedalje bol j pre­
vladuje spoznanje, da je člo­
vek na prvem mestu, skrbet i
zanj pa je glavna naloga vseh
organizacij Rdečega križa.

Z nedeljskega slavja ob 20.
obletnici R K S so posla l i to­
varišu T i tu tud i pozdravno
pismo. K spomeniku padl ih
borcev v G r a d c u so položili
spominsk i venec, v zahvalo
za gostoljubje, k i ga je b i l
R K S deležen med N O B v Be l i
k ra j in i , pa so izročili družbe­
n i m organizaci jam Gradca v
upravljanje i n uporabo pre­

urejeno dvorano v prosvet­
nem domu.

Po slavnostni seji so pod-
mladkar j i R K metliške osnov­
ne šole v grajskem vr tu , kjer
se je zbralo več kot tisoč
l jud i , pr :kaza l i Be lo kra j ino
v pesmi, beseda i n plesu. Po­
poldne sta pr ip rav i l a koncert
še rudarska godba i n moški
pevski zbor Svobode I. iz
Hras tn ika , za ples i n razve­
dr i lo udeležencev proslave pa
sta skrbela zabavna ansambla
iz Met l ike in Hras tn ika .

Naj dodam še to, da so
domačini za to priložnost kraj
tudi lepo ured i l i i n s tem
pr ip rav i l i gostom pri jazno
belokranjsko vasico še mikav-
nejšo.

R. S.

Zlorabljeno zaupanje
A. M. je bil lansko poletje od-

futteo iz bolnišnice za duševne in
živčne bolezni v Ljubljani in se je
naselil na območju rojstne novo-
mtike občine. Ker je b;l sodno
preklican, mu je bilo treba po­
staviti skrbnika. V času od 14.
8. 1963 do 1. 2. 1964 je zanj skrb­
stvene posle opravljal Janko Kan­
da, uslužbenec Centia za socialno
ielo v Novem mestu, in je za A.
M. dvigaj iz njegove hranilne knji­
žice, v kateri Je bilo 498.989 din
ta pošiljal denar svojemu varo­
vancu oziroma osebi, ki je zanj
skrbela. Kot se Je izkazalo, je
Kenda v tem času dvignil 180\000
din, A. M. pa Je prejel le 110 ti­
sočakov. Nekaj gotovine Je bilo
'.hranjene se v posebni kuverti na
M. ime, 38 000 din pa je manjka­
lo.

Janko Kenda je zaradi tega pri­
šel pred okiofcio sodišče v Novem
mestu, ki je ugotovilo, da si Je
obtoženec ta denar prilastil, razen
tega pa je zagrešil Se drugo kaz­
nivo dejanje s tem, da Je pona
redil podpis svoje kolegice, ki Je
bila upravičena podpisovati za
banko Z njenim imenom podpi­
sano pooblastilo zase Je predložil
banki, da je lahko na ime A. M.
fviroU 15.000 din.

Obtoženi Je odločno zanikal, da
bi si narnenrto prilastil ta denar,
nI pa mogel njegovega izginotja
z ničimer upravičil. Se pred ob­
ravnavo na sodišču pa Je vseh
36.000 din vrnil v blagajno, čerav­
no je trdil, da jih on ril vzel.

Sodišče je. upoštevaje vse olaj-
silne ln olitc/ilne okoliščine, lz>
reklo .Tanku Kmrti karrn: 3 mese*
«T zapora, pogojno za iloho dveh
1«-1. Kodna še ni pravnomočna.

V r h o v n o so di šče
s p r e m e n i l o sodbo

Lani 12. decembra »no v 46.
Številki DoJcnJHkfga lista v članku

pod naslovom >:DobTota je sirota«
poročali o sedbi, ki jo je izreklo
novomeško okrožno sodišče. Ta­
krat je bil Ladko Kukec, trgovski
poslovodja iz Kostanjevice, ob­
sojen na 1 mesec dni zapora, po­
gojno za dobo treh let. Kot smo
izvedeli, pa zgolj dajanje blaga
na up ni sodno kaznivo dejanje in
Je bil Kukec obsojen predvsem
zaradi ponarejanja inventurnih
listin. Zoper kazen,' ki Jo Je te­
daj izreklo omenjeno sodišče, se

i okrožni* Javni tožilec pritožil,
te dni pa je Vrhovno sodišče spre­
menilo Kukčevo kazen.

Krr je bil Ladko Kukec it tret­
jič pred sodiščem v razmeroma
Kratkem času in vselej zaradi po­
dobnih kaznivih dejanj, je bilo
Vrhovno sodišče mnenja, da po­
gojne kazni tia obtoženca ne delu­
jejo dovolj vzgojno in se je odlo­
čilo za 3 mfM-ee zapora — nepo­
gojno.

V i n j e n
p o v z r o č i l nesrečo

Na 4 i • < i - zapora in odvzem
vozniškiga dovoljenja za 2 leU je
bil nedavno kaznovan na novome-
•i .ni okrožnem sodišču J()2E /I •
TANČIC, upravnik gostinskega
podjetja v Žužemberku, krr ji- po­
vzročil hudo pronu-lno nesrečo.

Jože Zupančič se je letos 6. fe­
bruarja zjutraj vračal z avtomo­
bilom n Frate, kjer Je v družbi
preživel noč, med Dvorom in Žu­
žemberkom pa je zavozil na levo
stran cestišča In / avtomobilom
tadel naproti vo7cčrga kolesarja
Ivana l/ongarja. ki se je peljal v
službo. Sunek je kolesarja vrgrl
okoli pet metrov * cestišča, da
je obležal > zlomljeno »t« gojeni-
eo. kar sodi med hmlr telrsne po-

i« Vgotovljeno Je bilo. da
Je imel Zupančič ob času nesreče
v krvi 1,42 promllov alkoholu In
da je nesrečo pripisali njegovi ma­
lomarnosti In vinjenosti.

voj gospodarske pol i t ike in
da se torej ne more zadovo­
l j i t i s tem, da bi enkrat na
leto razpravl ja l i o. poslovanju
skladov, ko t i predlože za­
ključne račune, v kater ih so
zajeta že izvršena dejstva.

O D K R I T
RAZGOVOR

Skupščina je pa mojem mne­
nju predstavniško telo, saj
izvoljeni odborn ik i predstav­
ljajo celotno družbeno skup­
nost občanov. Prav b i torej
bi lo, da skupščina usmerja
pol i t iko skladov bolj konkret­
no kot doslej in da je ta
po l i t ika bolj javna. Vendar
naj b i b i la javna že takrat, ko
razpravl jamo o tem, za kaj
bomo sredstr.a porab i l i . K
takšnemu stališču me vodi
tudi zgled iz -delovnih organi­
zacij, kjer DS kot predstavni­
ški organ odloča o po l i t i k i
sredstev, čeprav ta sredstva
ustvarja ves kolektiv.«

Razpravljanje c poslova­
nju skladov, ko t i predlože
zaključne račune, ne sme
bit i samo sebi namen. Obcin-

,-ska skupščina- kot predstav­
niški organ temeljne družbeno
politične skupnost i — komu­
ne v tej razpravi preverja, a l i
je upravni odbor sklada upo­
števal potfefce in interese
občanov, kakor so b i l i naka­
zano v smernicah i n pobudah
za delo skladov. Osnova za
preverjanje naj bo. b i i prav
tak finančni načrt skJadov.
kakršnega ima v mis l i h tov.
Novšak. Načrt, k i b i ga se­
stavljal upravni odbor skla­
da, potrd i la pa občinska skup­
ščina, bo teim konkretnejši,
čim večja bo možnost za. ak­
tivno udeležbo občanov v te­
ku njegovega nastajanja.

U p r a v n e m u o d b o r u o s l o ­
n e r o ž e n t e g a š e d o v o l j
s a m o s t o j n o s t i i n o d g o ­

v o r n e g a d e l a !
Ob tem, kar smo navedl i ,

se morda k o m u zastavlja

vprašanje, češ al i je upravne­
m u odboru sklada sploh 6e
ostalo vsaj nekaj samostoj­
nosti . Temu sledi naš odgo- '
vor, da ostaja upravnemu od­
boru kot samoupravnemu
organu še zmeraj dovolj ši­
rok okvir , v katerem je mo­
goče samostojno poslovati . V
predlogu tovariši Novšaka je
govor le o finančnem načrtu, |
k i b i mora l i t i v razpravo
i n potrditev na sejo občinske
skupščine. Predlog načrta bd
torej sestavljal upravni od­
bor sam, seveda ob aktivmi
udeležba občanov, k i b i v
teku nastajamoa načrta dajal i
svoje predloge i n pobude, s
tem pa zagotavljali tudi svo­
je sodelovanje pnUzvrševanju
načrta. Tud i samo izvrševa­
nje načrta je dovolj širok
okvir , v katerem lahko pr ide
povsem do izraza samostoj­
nost upravnega odbora skla­
da kot samoupravnega orga-
n.

Ce b i sprejeli predlog tov.
Novšaka, se n i bati škodlji­
vih posledic, ko b i se kazale
v omejevanju zakonit ih pra­
vic, pr istojnost i i n samostoj­
nosti upravnih odbodov skla-
dov. In narobe: do pojavov
samovolje lahko pride, če
upravni odbor ravna samo po
svoji glavi, ne da b i se dost i
oziral na potrebe in zahteve
občanov. Znani so p r i m e r i
iz preteklost i , ko je imelo
pred javnostjo zaprto poslo­
vanje skladov za posledico,
da so upravl ja l i sredstva za
namene, k i z obstoječimi
skladi niso imel i zveze. K o
so nekdanj i občinski l judsk i
odbori potrjeval i zaključne
račune tak ih skladov, niso
mogl i ničesar spremenit i , ker
so b i l i postavljeni pred iz­
vršeno dejstvo. Tovariš Nov­
šak predlaga, naj b i občinska
skupščina ne bi la več postav­
ljena pred izvršeno dejstvo.
Z drug imi besedami: upravni
odbori skladov naj ne terjajo
»blagoslova« občinske skup­
ščine in občanov samo za to,
kar so že naredi l i , temveč
predvsem tud i za tisto, k a r
šele nameravajo s tor i t i !

V tem duhu se pridružuje­
mo vprašanju tovariša Nov­
šaka, k i ga zaključuje takole:

»Ali torej ne bi bilo prav,
da b i upravni odbori skladov
sestavili konkretan program,
k i b i upošteval sredstva,
predvidena v družbenem pla­
nu, «n njegove smernice, tet
v programu povedali, ka j . kje
in za ko l iko se bo naredilo?
O takšnem programu naj b i
nato razpravl jala skupščina in
ga sprejela, odbornik i pa b i
nato laže tolmačili občanom
tako komunalno, kot ostalo
dejavnost v občini. Upravn i
odbor i skladov pa b i seveda
mora l i nato zagotoviti, da
bo na ta način sprejeti prog­
ram tudi uresničen.«

K r i , k i r e š u j e ž i v l j e n j a
Zadnjih 14 dni so darovali kri na novomeški tnuisluzijski

postaji: Stanko Vavpotič, Martina Fink, Karolina Mililo . čla­
ni kolektiva Ncvoteks, Novo mesto; Aldo Šinkovec, Ivan Zo­
ran, AloJ« Mesojedec, AJoji Božič, Štefanija Plaveč, člani
kolektiva Iskra, Novo mesto; Karolina Erjavec, Jožica Kova­
čij, Zinlia PUskovec, Emilija Hapuš, Andrej Komičan. Sta­
nislav Flavte, Djordje Petakovič, člani kolektiva Kremen,
Novo mesto; Peter Klemene, Jože Tomšič, Feliks Glivar,
Anton Marolt, Janrz MlsleJ, Stanko Mastnik, Jožefa l.juhl,
Mojz Pavček, Anton Dollnšek, Janez Turk, Rudolf Žagar,
lože Mum, Milan (.titnian, člani kolektiva IMV Nnvo mesto;
Jožeta lui': 11. Jože fluide. Mara Mirtlč, Franc Košmrlj, Ivan
Gornik. Miha Lokovšek, AloJ« Salrhar, Terezija Rigina. Ma­
rija Turk, Miha Hrovat, Franc Mesojedec, Vinko Grm, F'anl
Dohirhar, člani kolektiva Industrija obutve, Novo mesto;
Tončka Pečavar, gespodinju iz BlTčne vasi; Andrej "Mevžck'
Franc Soje. Jož* Tavlič, člani kolektiva Oprema les. Novo
mesto.

Ini. Branko Piiernel, član kolektiva Kremni, Novo mc-
slo; Branko'turk. Man koliktlva Iskra, Novo mesto! M •
Ja Dragan, gospodinja C Globokega, Bogo ftpllcll«. r ' r» n« '
Mlin. Ignac Gregorčič. Mani kolektiva GG Novo Vneslo: l r " > c

Gorrne. Anton Osojnlk, Marija Martin««, Slavko Papež, Leo­
pold (.liha. člani kolektiva Opremale«, Gotna vas.

ZAPISKI S P L E N U M A OBČINSKEGA ODBORA SZDL IN OBČINSKE ZVEZE KULTURNO-PRO-
SVETNIH ORGANIZACIJ V BREŽICAH

Občan — soustvarjalec kulture
P e r s p e k t i v n i p r o g r a m naj u p o š t e v a materialne z m o g l j i v o s t i o b č i n e in u s k l a d i r a z l i č n e

t e ž n j e v nadaljnjem r a z v o j u !
Občinski odbor SZDL in občinska zveza kulturno-prosvetnih organizacij

v Brežicah sta 17. junija na skupnem plenumu obravnavala problematiko
kulture v občini. To je bilo v Brežicah prvič, da so o kulturno-prosvetni dejav­
nosti spregovorili tako na široko. Pri zbiranju gradiva za to priložnost je sode­
lovalo 30 kulturno-prosvetnih in družbenih delavcev. Zbrano gradivo je bilo
izhodišče za razpravo, ki naj bi v skladu z materialnimi možnostmi nakazala
nadaljnjo usmerjenost kulture v brežiški občini.

V s a k , k d o r j e p r e b r a l
d ragocene p o d a t k e o raz ­
n i h o b l i k a h k u l t u r n e de jav­
n o s t i , j e l a h k o u g o t o v i l , d a
je b i l a t a de j a vnos t v b re ­
žiški občini ze lo p e s t r a i n
r a z n o v r s t n a . Z a obo ino , k i
n i m a v i s o k e m a t e r i a l n e os­
nove , p o m e n i t a k s n a r a z v i ­
t o s t k u l t u r e v s e k a k o r v e l i k
u s p e h . V g r a d i v u j e v po­
s a m e z n i h p o g l a v j i h obde l a ­
n a i n f o r m a t i v n o s t obča­
nov , k i n e m a t o g r a f i j a , k l u b ­
s k o življenje, g l a sbena de­
javnos t , p r i k a z a n o j e de l o
k u l t u r n o p r o s v e t n i h d r u ­
štev, l j u d s k i h knjižnic,
p r o b l e m a t i k a d e l a v ske u n i ­
verze , m u z e j s k e i n spome­
niško va r s t v ene d e j a v n o s t i
i n p r o b l e m a t i k a es te tske
ter l i k o v n e vzgoje . O b r a v ­
n a v a n o je p r e d v s e m dose­
dan j e de lo , p r e m a l o p a je
o b d e l a n bodoči r a z vo j k u l -
tu rno -p ro s v e tne d e j a v n o s t i .
Težnje so ze lo različne i n
s u b j e k t i v n e t e r včasih t u ­
d i nerea lne . T o so p o u d a ­
r i l i n e k a t e r i d i s k u t a n t i ,
p r e d v s e m p a so n a te po­
m a n j k l j i v o s t i o p o z o r i l i go­
stje, m e d n j i m i p o d p r e d ­
s e d n i k g lavnega o d b o r a
SZDL«Sloveni je F r a n c e K i -
m o v e c — Žiga, p r e d s e d n i k
ide j no-vzgo jne k o m i s i j e p r i
o k r a j n e m o d b o r u S Z D L
Cel je , I v a n Seničar i n p r ed -

. s t a v n i k s e k r e t a r i a t a z a
k u l t u r o i n p r o s v e t o S R S
Dušan Tomše. V s a t a ho­
ten ja b i b i l o t r e b a u s k l a d i ­
t i , združiti v s in t e zo , k i na j
b i n a k a z a l a o s r edn j e p r o b ­
l eme bodočega r a z v o j a k u l ­

t u r n e d e j a v n o s t i . K u l t u r ­
n i h i n s t i t u c i j j e v brežiški
občini p r e ce j , v e n d a r n j i h o ­
v a de j a vnos t d o seda j n i
b i l a p o v e z a n a . T u d i r a z p r a ­
v a n i prešla o k v i r o v posa ­
m e z n i h p o g l a v i j l z g r a d i v a ,
a m p a k se j e r a z v i j a l a ne­
pove zano , i z t r g a n o i z celo­
te.

P r i s o t n i so n a g l a s i l i
v r s t o m a t e r i a l n i h i n k a ­
d r o v s k i h p r o b l e m o v , k i
j i h b o t r e b a č imprej rešiti.
O b d o b j e k u l t u r n e g a a k t l -
v i z m a je že zdavna j z a na ­
m i , za to b o t r e b a n a posa ­
m e z n i h i n s t i t u c i j a h s t r o ­
k o v n j a k e s t a l n o z a p o s l i t i .
B r e z u s t r e z n i h s t r o k o v n i h
k a d r o v ne m o r e uspešno
d e l a t i n i t i d e l a v s k a u n i v e r ­
za , n i t i k l u b , n i t i r a d i j s k a
o d d a j n a p o s t a j a . N j i h o v o
de j a vnos t b o t r e b a razširi­
t i i n v s e b i n s k o i z p o p o l n i t i ,
k a r p a ob s e d a n j i k a d r o v ­
s k i z a s e d b i n i mogoče.

V r a z p r a v i so skušali ude­
leženci p l e n u m a razčistiti
vprašanja, k d o na j u s m e r ­
j a k u l t u r n c - p r o s v e t n o živ­
l j en je : občinska skupščina,
k u l t u r n o - p r o s v e t n e o r gan i ­
zac i j e a l i Z a v o d z a ra z vo j
k u l t u r e i n p r o s v e t e ^ T o v .
K i m o v e c j e ob t e m p o u d a ­
r i l , na j b i k u l t u r n o - p r o -
sve tno de j a vnos t u s m e r j a l i
v s i občani p r e k s a m o u p r a v ­
n i h o r ganov , dolžnost ob­
činske skupščine p a je
s k r b e t i z a m a t e r i a l n o os­
novo . D e j a l je , d a z a d m i ­
n i s t r a t i v n i m i u k r e p i k u l t u ­
r e ne b o moč u v e l j a v i t i .
Izboljšati j e t r e b a p r ed ­
v s e m k v a l i t e t o k u l t u r n i h
p r i r e d i t e v i n v z t r a j n o de la­
t i . »N i res,« j e d e j a l tov .
K i m o v e c , »da naši l j ud j e
n i m a j o svo je k u l t u r e . L e
g r a d i t i ne zna jo n a n j e n i h
o s n o v a h i n vključiti l j u d i
k o t s ous t va r j a l c e v dejav­
n o s t i i n p r i z a d e v a n j a , k i

Kulturne drobtine iz Dol. Toplic
V razpravi o nezadostnem

obisku kino predstav ob sre­
dah je PD »Maks Henigman«
skleni lo z n j imi k l jub vsemu
nadaljevati, ker je v ju l i ju i n
avgustu pričakovati večji
obisk gostov, k i bodo k ino
dvorano napolni l i . Nedeljske
kino predstave bodo name­
sto ob 16. u r i odslej ob 17.
ur i .

, Sk len i l i so popravni streho
nad od r jm , k i v deževju aa-
eeja, še pred z imo pa bo tre­
ba v dvorani postaviti poleg

Letošnje prireditve Dolenjskega
kulturnega festivala

v K(ist«nievici
Sobota, 27. 6. 1964 ob 30. u r i :

Behan: »Talec«. Komedi ja .
Slavnostna predstava ob ot­
vor i tv i poletnih prireditev.
Gostovanje S N G iz Ljub­
ljane.

Torek, 30. 6. 1961, ob 17. u r i :
Franoe m a i n s k i : »Zvezdi­
ca zaspanka«. Premiera. Iz­
vaja M l a d i odar prosvetne­
ga društva »Lojze Košak«.

Četrtek, 2 7. 1964, ob 20. u r i :

Frane Milčinski:. »Zvezdlc a

zaspanka«. Ponovitev.

Sobota, 4. 7. 1964, ob 20 u r i :
Jurčič — Mar ine : Jur i j
Koz jak, s lovenski janičar.
Ob 120-!etniol Jurčičevega
rojstva. Gostovanje šentja­
kobskega gledališča iz L ju­
bljane.

Vstopnice lahko rezervirate
po telefonu št. 19.

sedanje novo peč in zgradila
zanjo d imnik .

N a seji so razpravl ja l i tu­
di o knjižnici, ker sedanja
Irnjižničarka tovarišiaa' Tea
Bajčeva odhaja na novo služ­
beno mesto. Odbor je meni l ,
naj b i se o tem, kdo bo iz­
praznjeno mesto zasedel, po­
menile med seboj učiteljice.
Tovarišici Ba.ičevi se za nje­
no dolgoletno prizadevno de­
lo i z rek l i priznanje K e r za
televizijske oddaje n i večje­
ga zanimanja, je odbor skle­
n i l , oddati televizor v brezpla­
čno uporabo šoli.

D. G.

J u g o s l o v a n s k e
s r e d n j e v e š k e f r e s k e

v a m e r i š k i k n j i g i
P r i založbi »Nove ameriške

knjižnice svetovne literature«
v New Y o r k u je nedavno iz­
šla knjiga o jugoslovanskih
srednjeveških freskah. V uvo­
du te publikacij« popularne­
ga značaja, k i je bi la Izdela­
na v sodelovanju z U N E S C O ,
je David Talbot poudar i l ve­
l ik pomen in lajemno umetni­
ško vrednost jugoslovanske­
ga srednjeveškega s l ikarstva.

s m o j i h danes o m e n j a l i .
V s e naštete o b l i k e k u l t u r -
no -p rosve tnega d e l a b o d o
resnično zaživele šele te­
da j , k o b o d o pos ta l e no­
t r a n j a p o t r e b a d e l o v n i h
ljudi.«

O s n o v a z a n a d a l j n j i raz ­
voj k u l t u r e v občini j e re­
a lno n a p r a v l j e n p r o g r a m
z a daljše o b d o b j e . T a p r o ­
g r a m naj b i se p o v e z o v a l
s turistično de javnos t j o , k i
z a v z e m a v občini Brežice v
p r i h o d n j i h l e t i h - p o m e m b ­
no mes t o . K u l t u r n o - p r o ­
svetne o r gan i zac i j e b o d o
m o r a l e p o i s k a t i t u d i p o t
do m l a d i n e , česar do sedaj
n i s o zna l e i n so z a t o k r i ­
v i l e m l a d o generac i j o .
S p r e m e n i t i j e t r e b a to re j
m e t o d e de l a , k i v današ­
n j i h r a z m e r a h ne us t r e za j o
več

S k l e p e p l e n u m a b o p r i ­
p r a v i l a s k u p i n a udeležen­
cev n a k n a d n o . Z n j i m i bo­
do seznan jene vse k u l t u r ­
no-prosve tne o r gan i zac i j e
i n z a vod i , o r gan i z a c i j e So ­
cialistične zveze i n o r g a n i
družbenega u p r a v l j a n j a v
k u l t u r i . Udeleženci so so-
iq_ up 'uioSotpaiđ s rresBiS
v j e s en i , k o b o p r i p r a v l j e n
p e r s p e k t i v n i r a z vo j k u l t u r ­
ne d e j a v n o s t i v občini, po­
n o v n o r a z p r a v l j a l i o t eh
p r o b l e m i h . T a k r a t b o o r i ­
en t a c i j a jasnejša i n se bo­
do laže p o s v e t i l i v s e b i n i
n a k a z a n e p r o b l e m a t i k e .

JOŽICA T E P P E Y

D R Ž A V N A Z A L O Ž B A SLOVENIJE
J E P R A V K A R I Z D A L A D V O J E P O M E M B N I H S T R O K O V N I H D E L :

• S r e č k o Š a b e c : OSNOVE SIRARSKE TEHNOLOGIJE
S p l o š n o s i r a r s t v o

158 strani z i lustrac i jami i n tabelami cena: 1.300 d in

Avtor nas seznanja s pr iprav l janjem mleka, z dodatki k s i rarske inu
mleku i n s tehniko Izdelovanja s i r a vsake vrste, gledano s staMšča
sodobnih stromljenj In moznosM za razvoj s i rarstva v prihodnje.

• Franjo K a f o l : Č E Š N J A IN V I Š N J A
72 strani i I lustraci jami cena: 500 d in

v Slovenij i Imamo po stat is t ik i po l mi l i j ona češenj i n visenj. Tr t
peblne dreves Je na Goriškem, V ipavskem, v B r d i h , na K r a s u in v Is tr i ,
ostalo pa v sadjarskih predel ih Štajerske l n Dolenjske. — Knj i ga Fran ja
Ka fo la nas seznanja z gospodarsko pomembnostjo 6eSenj ln visenj,
s pogojt oa uspešno gojitev, s sor l imontom, s cepljenjem, z vzgojo
nasadov, gnojenjem, pomlajevanjem starejšega drevja, z boleznimi i n
s škodljlvol, z obiranjem, ' sort i ranjem ln vlaganjem češenj l n vt ionj .
N a kra tko : knj iga Je namenjena obnovi češnjevlh i n višnjevih nasadov.

O B E K N J K H D O B I T E V V S E H K N J I G A R N A H V S L O V E N I J I , NAROČITE
PA J U L A H K O T U D I P R I U P R A V I

DRŽAVNE ZALOŽBE S L O V E N I J E
Ljubl jana, Mestni trg 26

Jože Gorjup: KOSTANJEVICA NA KRKI (is
Gorjupove galerije v Kostanjevici)

PRIPRAVE NA 20 -LETNICO PRVE PARTIZANSKE SOLE V POSAVJU

Obnovljena šola - najlepši spomenik N0B
Obstoj osnovne šole na

Razboru pod Lisco sega v
leto 1876. Šolske zgradbe od
tistih dni pa do danes niso
bistveno preuredi l i . Otroc i
"ega hribovitega okoliša izha­
jajo iz skromnih razmer. V
šoli so se brez predaha zvr­
stile številne generacije vse
do pr ihoda okupatorja leba •
1941. Prebivalc i teh krajev so
takoj nesebično podpr l i na­
rodnoosvobodilno gibanje.
Komanda Kozjanskega odre­
da je 1. septembra 1944 od­
pr la na Razboru prvo part i ­
zansko šolo v Spodnjem Po-
savju.

Letos bo preteklo od tega
20 let. Prebivalc i želijo to
obletnico slovesno proslavit i .
Za jubi le j so napeljali v šo­
lo vodovod. Zdaj ima vsa vas
pitno vodo. Položili so 1500
metrov vodovodnih cevi. Iz­
kope i n ostala težaška dela
so ljudje opravi l i sami, mon­
tažna l n tehnična dela pa ko­
munala Laško. Vrednost o-
pravl jenih del cenijo na 3 mi­
lijone 500 tisoč dinarjev. Dol ­
gov imajo še 1,500.000 dinar­
jev. Za pomoč bodo pros i l i

Nastop glasbene
šole v Ribnici

Nižja glasbena šola v Rib­
nic i je po enoletnem delu v
ponedeljek zvečer pokazala
številnim poslušalcem v do­
m u Part izana obračun svoje­
ga dela. Najboljši učenci so
z ve l ik im uspehom nastopi l i
v več kot 24 točkah, izvaja­
nje m lad ih glasbenikov pa se
je odl ikovalo s preciznostjo,
presenetljivo za enoletno uče-
nje Za nastop, k i bo učen­
cem glasbene šole trdna opo­
ra za nadaljnje glasbeno izo­
braževanje, so pr iprav i l i so­
listične točke glasbeni peda­
gogi: za klaivir Mar janca K u -
met ln An'.on Petje, za har­
moniko Ferdo Pire In Anton
Petje, za viol ino Andrej P u -
har, za trobi la N iko l a Radič
in Ar" Skorjann ter za pihala
Alojz Pungarlmlk.

gospodarske organizacije. P r i ­
pravljajo izdajo spominske
brošure, za katero naj b i
podjetja prispevala oglase.
Občinska skupščina Sevnica
bo prevzela skrb za preuredi­
tev šole. To bo veljalo oko­
l i 8,5 mi l i jona dinarjev, šolo
bodo obnovi l i v celoti, zunaj
in znotraj. Vstav i l i bodo no­

va okna, vrata i n pod.ter ure*
d i l i kopatnioe, k i j i h bo lahka
uporabljala vsa vas. Obnov­
ljena šola bo najlepši spo-,
menik narodnoosvobodi lnemu
boju. Vanjo bodo vgradi l i
spominsko ploščo -z imeni ne­
kdanj ih učencev, k i so da l i
svoje življenje sa svobodo.-

—ey ' ' i

O B J A V E - R A Z P I S I

Obvestilo gluhim
in močno naglušnim otrokom
ZAVOD ZA GLUHO MLADINO

v Ljubljani, Zaloška cesta 5, ob­
vešča o vpisu novincev v šolskem
letu 1961/65 Zavod bo sprejemal
prošnje za sprejem vseh gluhih fn
težko naglušnih otrok s področja
SES za. šolsko leto 19*4/65 od če­
trtega do štirinajstega leta staro
stl, ki se bodo šolali v Zavodu za
gluho mladino v Ljubljani ln Por­
torožu. *

Šolanje v zavodu obsega predšoi
sko, šolsko in poklicno izobraža
vanje.

V predšolski oddelek spreje­
mamo otroke od četrtega leta da­
lje, kjer jih pripravljamo za ob­
vezno osemletno šolanje. Učenol
si bodo poleg splošnega znanja
pridobili predvsem govor, s kate­
rim jim bo omogočen stik z zdra­
vimi ljudmi. USenoi. ki deloma

slišijo, so deležni pouka In zdrav­
ljenja s primernimi slušnimi pri-
pomočki

Po končanem osemletnem šola­
nju se lahko učenci vpišejo v va­
jensko šolo raznth strok na Zavo­
du za gluho mladino v Ljubljani
ali pa lahko nadaljujejo šolanje t
srednjih in podobnih strokovnih
šolah

Starši naj vložijo prošnje za
sprejem otrok v Zavod za gluho
mladino v Ljubljani do 15. avgu­
sta 1964, ne glede na 6 0 , ali se bo
otrok šolal v Ljubljani aH v Por­
torožu.

Prošnji priložite rojstni lLst In
po možnosti izjavo komisije ta,
kategorizacijo otrok, ki jo dobita
pri oddelku za socialno varstvo
domače občine.

Uprava zavoda

SPREJEM NOVIH U Č E N C E V
ŠOLSKI CENTER ZA TRGOVI­

NO IN GOSTINSTVO, Ljubljana,
Poljanska 28 a. razpisuje naslednji
vpis novih učencev za šolsko leto
1964/65:

I. GOSTINSKA SOLA
60 učencev » poklic natakarja

in 50 učencev za poklic kuharja.
Pogoji za vpis: starost od 15. do

18. leta, dovršenih osem razredov
osnovne šole, zdravstvena sposob
nost za delo v gostinstvu ln uspeS
no opravljena sprejemna preiz
kušnja lz slovenščine in računstva
Šolanje traja 30 mesecev. Pismeno
prijave je treba poslati z' nasled­
njimi prilogami: 1. potrdilo o
rojstvu, 2. zdravniško »pričevalo
z Izjavo o sposobnosti za delo v
gostinstvu, 3. spričevalo o dovr­
šenem 8. razredu osnovne šole s
pismenim mnenjem šole o učencu.

II. SOI.A ZA GOSTINSKE
TEHNIKE

30 učencev — gostinskih delav­
cev, ki se želijo nadalje strokovno

izobraziti za zahtevnejše tehnična
in komercialne posle v gostinstvu:
vodja obrata, poslovodja, ekonom,
šef strežbe, šel recepcije ln po­
dobno. Šolanje traja dve leti. Pri­
javijo se lahko 1. gostinski delav­
ci, ki so končali gostinsko ali njej
sorodno strokovno šolo; 2. gostin­
ski delavci, ki so si z Izpitom pri­
dobili kvalifikacijo za enega izmed
osnovnih gostinskih poklicev ln
imajo uspešno dovršenih 8 razre­
dov osnovne šole; 3. osebe, ki so
najmanj že dve leti zaposlene na
vodilnih delovnih mestih v gostin­
stvu ln Imajo uspešno dovršenih
8 razredov osnovne šole.

Nadaljnji pogoj za vpis je uspeš­
no opravljena sprejemna preiz­
kušnja za kandidate t gostinsko
šolo lz tujega jezika, za ostala
pa lz slovenščine, računstva ln
tujega Jezika (po Izbiri: nemšči­
na, angleščina, (ranooščlna, Itali­
janščina Itd).

Elektrika v zadnjih vaseh naše občine
Vas i c i Cedem in Kamenca

pod Stojdrago sta med naj­
bolj oddaljenimi k ra j i v bre­
žiški občini in hkra t i zadnji ,
k i sta dob i l i e lektr iko. Z a
prebivalce je b i l to velik do­
gode'?, k i so ga v nedeljo, 21.
juni ja, siovesno proslav i l i .
Vsa dela so napravi l i sami,
posskal i so traso, izkopal i ja­
me in pr iprav i l i drogove. Ob­
činski, skupščina Brežice j i m
je nudi la pomoč v ob l ik i kre­
d i ta Prejel i so 1,500.000 di­
narjev posoji la. Z • elektri f ika­
cijo so začeli pred dvema me­
secema m jo dokončali minu­
l i teden. V vse hiše je razen
razsvetljave napeljan tudi in­
dustr i j sk i tok, k a r bo vašča-

nom kor ist i lo p r i gospodar­
stvu.

Zdaj manjka do čedma in
Kamence samo še dovozna
cesta. Prebivalc i imajo voljo
in so trdno odločeni, da jo
bodo naprav i l i sami . Cesta je
že trasirana in pričakujejo, da

a H
bo končana do prihodnje je­
seni Zdaj so popolnoma odre­
zani od sveta, saj ;e od Glo-
bočJC do njih še dobro i*ro
hoda v hr ib .

Danes na seji
občinske skupščine

N a dnevnem redu današnje
seje občinske skupščine v
Brežicah je .razprava i n skle­
panje o rebalansu družbenega
p lana in proračuna občine
za leto 1964. Skupščina bo
sprejela odlok o vpl ivnih ob­
močjih občine, odlok o do­
hodn in i v stalnem znesku,
odlok o uk in i t v i medobčin­
skega sklada za PTT storitve
i n odlok o organizaci j i mre­
že osnovnih šol. Razpravl ja l i
bodo še o pr ipo j i tv i interna­
ta trgovske šole k centru za
blagovni promet i n o pripo­
j i t v i gostišč v mestu Brežice
h Ko l odvo rsk i restavraci j i . O
svojem delu v lanskem letu
bosta poročali sanitarna i n
kmetijska inšpekcija. S k u p
Ičina bo obravnavala tudi

poročilo Komunalnega zavoda
za socialno zavarovanje o
problemat ik i socialnega za­
varovanja. Poroštveni izjav)
bo sprejela za K G P Brežice
in Kovinoplast iz Jesenic na
Dolenjskem.

Domačini so zelo prizadev­
ni ir. so pred le',i prav tako
sami naprav i l i vodno zajetje.
V novi vodnjak so v z i da l i "
spominsko ploščo dvema pad­
l ima borcema.

Prebivalc i dbeh vasi se za
razumevanje in pomoč p r i
e lektr i f ikac i j i najlepše zahva­
ljujejo občinski skupščini
Brežice.

F R A N C E S M E R D E L

M a t i č n i u r o d D o b o v a
Ma.la ni bilo rojstev izven

bolnišnice. Poročili šo se: Zvo­
nimir Mol-an. papirničar iz
Zdol. ln Cirila Cančer. frizer­
ka iz Vel Obreza: Ivan Kež-
man. kmetovalec iz Malega
Obreza ln Ana Kunej. šivilja
iz Sevnice. Stanislav Vidmar,
ekonomist iz Vel. Obreza, ln
Zlata Kapusta, uslužbenka iz
Dobove: Vladimir Cvetkovič,
krojač iz Ključa. !n Marija
Rozman, delavka iz Sel; Alojz
Ostrelič, delavec iz Gor. Obre­
za, in Ema Glavan, delavka iz
Vidma-Krškega.

Umrli so: Branka Polovic, ot­
rok iz Rigonce, stara 3 leta;
Anton Kežman. kmet iz Loč,
67 let; Terezija Preskar. gospo­
dinja 12 Sel. 67 let: Marija Slu­
ga, otrok iz Mostec. 2 leti: Ma
rija Polovic, gospodinja iz Vel.
Obreza. 66 let: Franc Mtr^la-
vlč, brodar iz Mostec. 54 let.

Dimnikarske usluge
se bodo podražile

Pred r a z p r a v o o
k r a j e v n i h s k u p n o s t i h

Občinski odbor S Z D L Bre­
žice skl icuje za v soboto, 27.
juni ja , razširjeno sejo o vlo­
g i i n pomenu krajevnih skup­
nos t i ter delu poravna ln ih
svetov. Namen te seje je, da
b i med občani pospešila raz­
pravo o krajevnih skupno­
s t ih , k i so j ih na zadnjih
sbo r ih le bežno obravnaval i .
Na p l enumu bodo poudar i l i
s last i vlogo kra jevnih od­
borov S Z D L v odnosu do
krajevnih skupnost i , sprego­
v o r i l i bodo o nj ihov ih pri­
stojnostih, f inanciranju in
Upravl janju.

Obravnaval i bodo tudi delo
poravna ln ih svetov. Zadnje
volitve teh organov so bile
J959. leta, zato j i h bo treba
Izvol i t i na novo. Rešiti je
treba tud i finančno vpraša­
nje, predvsem določanje taks.

I Za beie p r a š i č k e
1 v e č z a n i m a n j a

N a sobotnem brežiškem
sejmu za prašiče je bi lo na­
prodaj 420 manjših in 30 več­
j i h pujskov, prodanih pa je
b i lo 390. K u p c i se čedalje
bo l j zanimajo za bele pujske
l n so v glavnem le-te poku­
p i l i . Manjši so veljal i okol i
490 d in kg, večji pa okol i
350 d in kg.

V set niski občini je do sedaj
skrbelo za dimnikarske storitve
dimnikarsko podjetje iz Radeč. Za
v prihodnje uprava tega podjetja
nI zagotovila ustreznega kadra,
zato se je občinska uprava obr­
nila na celjsko dimnikarsko pod­
jetje. Na zadnji seji občinske
skupščine so ta predlog potrdili
tudi odborniki. V razpravi so
omenili, da dosedanje dimnikarske
storitve niso bile zadovoljive, saj
v nekaterih krajih dimnikarja ni
bilo po več mesecev. Tudi na zbo­
rih volivcev je bilo na ta način
veliko kritike. Odborniki priča­
kujejo, da bo celjsko dimnikar­
sko podjetje opravljalo svoje delo
bolj solidno.

Na seji je bil sprejet odlok o
najvišji tarifi za dimnikarske sto­
ritve na območju občine Sevnica.
Cene so višje od dosedanjih, ki
niso več ustrezale. Čiščenje dimni­
kov pri štedilnikih je obvezno de*
vetkrat v leta, čiščenje dimnikov
sobnih peči šestkrat, čiščenje ne­
rabljenih dimnikov pa dvakrat v
letu. Ce stranka uporablja štedil­
nik vse leto, potem ga mora dim*
nikar očistiti vsak mesec. Za ne­
opravljene dimnikarske usluge po
krivdi dimnikarja stranka nič ne
plača, če pa dimnikar usluge ni
mogel opraviti po krivdi stranke,
je ta dolžna plačati določeni zne­
sek. Dimnikar, ki ne napravi kon­

trolnega pregleda in zanj kljub te­
mu zahteva pristojbino, plača do
10.000 dinarjev kazni. Enako ka-
rn plača dimnikar tudi v prime­

ru, če na zahtevo stranke ne izda
potrdila o vplačilu. Kazen do
10.000 dinarjev velja tudi za
stranke, ki dimnikarju ne dovoli*
jo čistiti ali pregledati dimovod-
nih naprav, četudi jih ne upo­
rabljajo.

Neurje nad L o k o
V ponedeljek zvečer so se nao

Loko zbrali temno sivi oblaki, ki
so napovedovali slabo vreme. Na­
stal je naliv, med katerim je več'
krat udarila strela prav v bližini
Loke. Kmalu zatem smo zvedeli,
da je strela udarila v hišo Ivana
Bidermana v Liscah pri Razboru.
V iiišo je udarila skozi dimnik in
vrgla po tleh gospodarjevega zeta,
k! je deval drva v Štedilnik. Dobil
je pretres možganov. Slamnata
streha je popolnoma zgorela, osta­
lo pa so rešili s pomočjo sosedov
in dveh miličnikov, ki so poma­
gali pri gašenju.

Bit)t-rman, ki je borec — inva­
lid, je utrpel precej škode tudi na
obleki, zavarovan pa je bil le za
manjšo vsoto denarja. Istega ve­
čera se je zaradi močnega naliva
usedla tudi zemlja med Loko in
Celovnikom, tako da prevoz po
krajevni poti časasno ni mogoč.

MLADINSKI PEVSKI
FESTIVAL

»Mladi zvoki 1964« je naslov
občinskega pevskega festivala,
ki je bil minulo nedeljo v
Sevnici. Na festivalu so na­
stopili pevski zbori osnovnih
So/ Boštanj, Studenec, Tržišče
in Sevnica. Na sporedu so bi­
le narodne, partizanske in
umetne pesmi, ki so nh mladi
zbori precej dobro zapeli.
Spremljal jih je zabavni or­
kester DPD Svoboda iz Sev­
nice, ki je svojo nalogo odlič­
no opravil.

Po končanem sporedu so
učenci osnovne šole Sevnica
nastopili Se z zabavnimi toč-

NOVO V B R E Ž I C A H
• Kmetijska zadruga Brežice

bo do 1. Julija preuredila lokal za

Codajo sadja in zelenjave. Na
ijo potrošnikov bo od prihodnje­

ga meseca dalje odprt nepretr­
gano od 7. do 19. ure. Trgovina
bo odalej pod nadzorstvom vrtna
rijo, ki bo skrbela za boljšo zalo
(enosl Da bi bile tudi cene nižje,
Je svet za občo upravo pri občin,
aki skupščini predlagal, naj za­
druga poslej sama poseje zgodnje
povrtntne, ki Jih Je do sedaj do
Vazala Iz Zagreba.

• Obnovitvena dela v trgov­
skem lokalu Ljudske potrošnje v
Brežicah bodo zaključena 15. Juli­
ja. Prodajne prostOTO bodo precej
povečali. Prodaja v preurejenem
lokalu bo specializirana. V enem
oddelku bo »pecerija, v drugem pa
stanovanjska oprema In pohištveno
blago vseh vrst.

• Kolodvorski restavraciji se
bosta prihodnji mesec priključili
gostišče Pri gradu ln gostišče Pri
posti Občinska skupščina je v
tem smislu to večkrat lerekla pri­

poročilo, ker je takšno poslovanje
cenejše. Knjigovodstvo bo odslej
lahko enotno, v skladih pa se bo
nabralo več sredstev, ki Jih bo
moč koristneje uporabiti. Kolo­
dvorska restavracija bo verjetno
prevzela v upravljanje tudi spod
nje prostore Doma JLA, kar Je za
brežiško gostinstvo lepa prido
bitev.

• Brežiški maturanti so v sobo­
to, 20. Junija, praznovali zaklju
ček mature. Zrelostni Izpit so na­
pravili vsi. Odličnih Je bilo 6.
prav dobrih 15, dobrih 17 in za
doAtnih 5. Večina si je te izbrala
poklic.

•S V brežiško gimnazijo se Je v
ponedeljek, 22. tega meseca, vpi­
salo 78 učencev iz brežiško, krške
ln sevnlške občine. Preizkus, U
so ga opravljali iz dveh predme
tov, Je pokazal v primerjavi t
prejšnjimi leti občuten napredek
Učenci so se letos na izpito tudi
prlpravllali ln so se za studij na
gimnaziji to leto odločali bolj pre­
mišljeno.

kami, ki so vzbudile mnogo
smeha med poslušalci, Pri
vetju popevk in narodnih pe­
smi so se posebno izkazale
Nevenka Starman, Nada Dre-
nek in Tanja Dolinšek. Poslu­
šalce je zlasti navdušila za­
ključna koračnica ^Zdravo«,
ki so jo združeno zapeli vsi
nastopajoči. Ob zaključku
programa so posamezne Sole
prejele diplome, zborovodje
pa šopke cvefja. Uspeh ne­
deljske prireditve je pred­
vsem zasluga požrtvovalnega
in prizadevnega dela vodij po­
sameznih zborov.

Nedeljski pevski festival v
Sevnici je izredno lepo uspel,
zato ne bi bilo odveč, če bi
program ponovili tudi za
odraslo občinstvo, predvsem
v Sevnici in v Krmelju.

D. B.

Pred nov im kopališčem v Cateških Topl icah so poskrbel i tudi za oddih , p r i ­
grizek in pijačo (Foto: N i k o Paulič)

Prihodnji mesec: urbanistični načrt Sevnice
Urbanistični načrt Sevn i ­

ce b i m o r a l i občani obrav ­
n a v a t i že s r e d i p r e t e k l e g a
l e ta . P r i p r a v l j a ga P r o j ek ­
t i v n i a te l j e v L j u b l j a n i .
P r o j e k t i v n i inž. a r h . V i ­
l j e m S t r m e c k i se j e n a po­
v a b i l o občinske skupščine
udeležil z adn j e seje o b e h
z b o r o v i n raztolmačil od­
b o r n i k o m v z r o k e z a to­
likšno z a m u d o . P o j a s n i l j e ,
d a o b z a h t e v n e m r o k u še
n i b i l o rešeno vprašanje
p r o m e t a n a l e v i i n d e s n i
s t r a n i Save . M o r a l i so po­
čakati n a p r e d h o d n o štu­
d i j o c e l o tne m o d e r n i z a c i j e
p r o m e t n e mreže. T o j e b i l
g l a v n i v z r o k , d a se je de lo
z a v l e k l o . Inž. S t r m e c k i j e n a
s e j i o b l j u b i l , d a b o načrt
n a p r a v l j e n d o k o n c a j u n i ­
j a . D o j e s e n i b o n a v p o g l e d
v s e m občanom, d a b o d o v
t e m času l a h k o i z r e k l i svo­
j e p r i p o m b e .

V r a z p r a v i so o d b o r n i k i
m e d d r u g i m u g o t o v i l i , d a
g o s p o d a r s k e o r g a n i z a c i j e
ne p o s r e d u j e j o pravočasno
p o d a t k o v o s v o j e m razvo­
j u . M e n i l i so , d a j e s k r a j n i
čas, d a se v s i p o d r e d i j o
urbanističnemu r e d u . Lo ­
k a c i j e i z d a j a občinska
skupščina že d a l j časa p o
urbanističnem načrtu, ven­
d a r so b i l i k l j u b t e m u p r i ­
m e r i , k o tega n i s o spošto­
v a l i .

B u r n a j e b i l a z l a s t i r a z
p r a v a v z v e z i z l o k a c i j o n o
ve o snovne šole. P r v o t n o
je b i l a zamišljena k a k i h
50 m niže p r o t i c es t i , u r b a ­
n i s t i p a so t o s p r e m e n i l i .
S p r e m e m b o so u t e m e l j i l i s
t e m , d a b o p r o s t o r a z a jav­
ne z g r a d b e (sodišče, občin­
s k a skupščina, k i n o , po­
s l o v n i l o k a l i) še p r i m a n j ­
k o v a l o i n d a t a p o s l o p j a
b o l j s o d i j o k c es t i k o t šo­
l a , šo la s t e m ne b o nič

z g u b i l a . G r a d n j a b o s i c e r
n e k o l i k o dražja, v e n d a r b i
b i l a t a podražitev n u j n a z a
v s a k o z g r a d b o n a t i s t e m
m e s t u .

N o v a o s n o v n a šola v
S e v n i c i bo p r e d v i d o m a do­
končana d o n o v e m b r a le­
tos . G r a j e n a j e z a 950 učen­
cev. V n je j b o d o t u d i p r o ­
s t o r i z a v a r s t v o šolskih
o t r o k . Z a v a r s t v o s v o j i h
o t r o k so že z a i n t e r e s i r a n i
starši 140 učencev, šo lo v
S e v n i c i b o d o p o d o g r a d i t v i
o b i s k o v a l i t u d i učenci viš­
j i h r a z r e d o v i z S t u d e n c a i n
Bučke. Prevažali j i h b o d o
z a v t o b u s o m , k i g a je ob­
činska skupščina že n a r o ­
čila p r i t o v a r n i T A M v M a ­
r i b o r u . S r e d s t v a zan j so
zago t o v l j ena , i n s i c e r 8 m i ­
l i j o n o v d i n a r j e v . S k u p n o z
učenci i z okoliša S t u d e n e c
i n Bučka b o o b i s k o v a l o no­
vo šolo v S e v n i c i 850 o t r o k .

J . T .

Kaj je novega v Podgorju pod Lisco?
V e l i k o i n M a l o P o d g o r j e

je g o r s k o nase l j e v z h o d n o
o d L i s c e . V M a l e m Podgor ­
j u , k i šteje 5 hiš z g o s p o
d a r s k i m i p o s l o p j i , i m a j o že
pe to le to n a p e l j a n o e l ek t r i ­
ko , p r e d d v e m a l e t o m a p a
j e z a s v e t i l a električna luč
t u d i v šoli. L e t o s so vašča
n i i z M a l e g a P o d g o r j a n a
l a s tne stroške n a p e l j a l i še
i n d u s t r i j s k i t ok , t a k o d a
l a h k o s s t r o j i o p r a v l j a j o
r a z n a kmečka de la . N a m e -

Nov n a č i n p l a č e v a n j a
v o d a r i n e v L o k i

Doslej so v L o k i pob i ra l i
vodarino po hišah, kar je bi­
lo zelo zamudno. V bodoče
pa bodo morale stranke voda­
rino plačevati na krajevnem
uradu. K e r pa že šest mese­
cev pr ispevka za vodarino n i ­
hče n i pobral , bodo potrošni­
ki ob prvem plačilu mora l i
precej plačati.

Tud i v Račici imajo vodo­
vod, pr ispevka pa nihče ne
plačuje. Ob ustanovitv i kra­
jevne skupnost i bo denarja
eelo pr imanjkovalo , zato b i
bilo prav, da b i tudi prebival­
ci Račice nekaj pr ispeval i .
Kaj pa, če nastanejo na vo­
dovodu okvare? Nekaj sred­
stev bomo mora l i imet i za
taka popravi la !

r ava jo p a z g r a d i t i t u d i v o
d o v o d d e l o m a s p r o s t o v o l j ­
n i m d e l o m , d e l o m a p a s
p r i s p e v k o m občine Sevn i ­
ca .

S E V N I Š K I
V K S T N I K
P r e b i v a l c i V e l i k e g a P o d

g o r j a b o d o e l e k t r i k o šele
zda j n a p e l j a l i , z a to so us ta ­
n o v i l i g r a d b e n i o d b o r .
G l a v n i v o d b o s p e l j a n p o d
L i s c o s k o z i P o d g o r i c o . V a -
ščani b o d o p r i s p e v a l i d r o
gpve i n p r o s t o v o l j n o d e l a l i ,
občina i n E e l e k t r o Ce l j e
oz . p o s l o v n a e n o t a Krško
p a b o d o p r e b i v a l c e m s svo­
j i m i p r i s p e v k i p o m a g a l i .

P o d g o r j a n i se pečajo s

k m e t i j s t v o m i n živinorejo,
i m a j o p a t u d i v i n o g r a d e .
P r e c e j domačinov j e v
službi p r i železnici a l i v
K o p i t a r n i , d e k l e t a p a s o
z a p o s l e n a v k o n f e k c i j i
L i s c a a l i J u t r a n j k i . V P o d ­
gor j e v o z i a v t o b u s , k i pre ­
važa o t r o k e v šolo, m e d
počitnicami p a i m a j o le
t r i k r a t v t e d n u a v t o b u s n o
zvezo s S e v n i c o . P i s m o n o ­
ša p r i d e v v a s d v a k r a t n a
teden.

P r e d k r a t k i m so p r e b i ­
v a l c i V e l . P o d g o r j a p o b i r a ­
l i p o d p i s e p o d zah tevo , n a j
b i v v a s i o s t a l a o s n o v n a
šola. B o j i j o se, d a b o o t r o ­
k o m p o z i m i p r e m r a z čaka­
t i n a šolski a v t o b u s , r a z e n
t e ga b i p o d g o r j a n s k a šola
p r a v l e t os s l a v i l a 75- letnico
o b s t o j a .

S. S k .

Zadnje dejanje krmeljske
nesreče

Septembra 1963 se je v krmelj-
skem obratu »Metalne« zgodila hu­
da nesreča, ki Je terjala življenje
Jožeta Jakliča in povzročila težje
poškodbe dveh delavcev. Za kriv­
ca nesreče Je okrožno sodišče v
Novem mostu pred kratkim spo­
znalo Alojza Mlakarja, vodjo
transportnega oddelka v tem ob­
ratu. Usodnega rine bi morali pre­
tovoriti predalčne voznike, da bi
Jih lahko premazali s rmnljom.
Vodja transportno slrupine se Je
odločil, da bodo velike kovinske
dalo prelagali z avto dvigalom, to
tako so se lotili dola.

Ciril Okoren Je upravljal dvi­
galo, lit kor nI imel dobrega pre­
gleda nod dolovlščem, Jo malce
preveč dvignil ročico dvigala.

vtem pa Je prišlo do stika s vo­
dom visoke napetosti, ki pelje
prav nad skladiščem. Jože Jaklič
je v trenutku hudo poškodovan
obležal in kmalu zaton umrl, dva
druga dolavca pa sla bila hudo
opečena.

Vodja transportno skupine Je
vedel za vod visoke napetosti, zato
bi moral poskrbeti za izključitev
toda ali pa se odločiti za trn.u-
port na drugačen način. Ker 'ega
nI storil, ga Je sodišče kaznovalo
s 0 meseci zapora, pogojno za dve
leti.

Sodni Izvedenec oa Je poudaril,
da gre del krivde pripisati tudi
UfteZnU., ki jo odredil, da se skla­
dišče kovinskih delov namesti tik
pod vodom visoke napetosti.

Lepa navada sevniških
otrok

V S e v n i c i sem že od zime stalen gost. Do­
bro sc šc spominjam prvega obiskn v tem
kraju. N a cesti so me vljudno pozdravljali
šolarji — majhni in veliki. Prijetno so me
presenetili, vendar sem to sprejela za po­
moto. Bila sem prepričana, da so me zame­
njali z a kako prosvetno delavko. Pa ni bilo
res. Pripeljala sem se tja drugič, tretjič, po­
tem sem pa le nagovorila skupinico, ki je
hitela k pouku. Zvedela sem, da me ne po­
znajo, in opazila, da pozdravljajo vse mimo­
idoče.

Lepa navada, ki sem jo sicer videla samo
še v oddaljenih hribovskih vaseh. Na tujca,
ki pride v nov, nepoznan kraj, to prijetno
vpliva, posebno če na tako gostoljubnost ni
naletel v gostinskem ali trgovskem lokalu.
Scvniski otroci so zelo radodarni tudi s po­
jasnili. Ko sem jih vprašala, kaj je v njiho­
vem kraju najbolj zanimivo, so pokazali no
grad, kjer da bodo uredili muzej iz junaške
preteklosti narodnoosvobodilnega boja. •»»•

Tovariš Jože Boldan-SHni iz Kočevja sprejema
zlato krvodajalsko značko

TE DNI V K O Č E V J U
18. junija j« bila v Kočevju pro­

slava dneva krvodajalcev. O po­
menu krvodajalstva Je govoril dr.
Janez Klun, sodelovali pa so pev­
ski zbor Jakob Gallus, učenci
glasbene Sole ln reci tatar J l z osem­
letke.

Od leta 1959 do zdaj Je bilo v
kočevski občini podeljenih 26 zla­
tih !n 351 srebrnih krvodajalskih
mačk. ob krvodajalskih akcijah se
Je prijavilo 6.382, odzvalo pa 4.783
Občanov. Kri je bila odvzeta 4.228
ljudem. Letos je prejelo v občini
17 krvodajalcev zlate, 63 pa sre­
brne značke. Zlate značke so pre­
jeli: Boldan Jože-Silni, Dulmdn
Ivan, Goričanec Valentin, Hočevar
Anton, Horvat Jože, Jančič Franc,
Kovač Marija, Lavrič Janez, Luke-
žtč Marija, Usac Jože, Markovič
Jože, Malnar Valentin, Oražem Me­
tod, PugelJ Anton, Stimec Milan,
Vidmar Ivan In Voli Franc.

Kočevska občina je dala letos
tri družbene gostilne zasebnikom,
m sicer gostilne v Livoldu, Stari
cerkvi in gostilno Rudar v Sa.ki
vasi. V četrtek prejšnji teden je
zasebnlca, ki je prevzela gostišče
Rudar, odprla lepo preurejeni lo­
kal. Sedaj gostje v gostilni 'ahko
dobijo tudi jedila, česar prej niso
mogli. _ Pred kratkim je bila
odprta tudi nova gostilna v Pc
trinl pp. Brodu na .voipi.

Novi kočevski spominki. Z novo
turistično informativno pisarno je
Kočevje dobilo tudi nove, lične
spominke, ki jih je izdelala ko­
mična tovarna Mrlamln. Spominki
simbolizirajo naravne zanimivosti
Kočovske (medved na podolgovati
melamlnski ploščici), vlogo pokra
Jlne v NOB (kočevski spomenik"
ln povojni industrijski razvoj
(melapan plašče, iz katerih so
spominki narejen:). Na ploščici F
spomenikom piše »Kočevje vas va­
bi«, na oni ? medvedom pa bObl-
ščlte Kočevsko«. Spominki, ki bi
Jih veljalo še ra:-šir'ti t novjr.l
motiv! in čim bolj Izkoristiti ve­
like mo*nos:i. so, dos'.ej vzbudili
veliko za-.imanje. prav tako tudi
umetniške slike, napravljene v so­
delovanju s kem!i*no tovarno na
melapan ploščah.

Zadnje čase skoro ne mine dan,
da ne bi obiskala Kočevje skupina
šolarjev iz raznih krajev Slove­
nije; Kočevje je pravzaprav po­
stalo že prav priljubljena turistič­
na ln izletniška točka slovenskih
šolarjev. Izletniki si razen samega
mesta z velikim zanimanjem ogle­
dajo muzej v šeškovem domu,
sam Seskov dom ter stalno kipar­
sko razstavo Staneta Jarma, Gaj
ob Rinži in novi dom telesne kul­
ture. V hotelu opozarja goste v
melapan ploščo vdelan napis, naj
si ogledajo v Suskovem domu mu­
zej in Jarmovo razstavo; ne bi
bilo napak, če bi podobni napisi
opozarjali tujce v vseh lokalih,
kaj si Je vredno v Kočevju ogle­
dati. Prihranili bi jim veliko tru­
da.

Konec prejšnjega ledna je bila
kočevska tržnica bolj prazna. Ne­
kaj prodajalcev je prodajalo v
glavnem češnje (po 180 din kilo­
gram), solato, vendar te ni bilo
veliko (po 50 din kg), ter razna
semena. Prodajalcev kiča skoro ni
bilo.

M a t i č n i urad K o č e v j e
Rodile so: Gizela Režonja iz

Rajndola — Štefana; Jožefa Kota
iz Kočevja — Olgo; Marija Selšek
iz Slovenske vas: — Emila; Mari­
ja Berlan iz Kočevja — Majdo. V
Ljubljani »o rodile: Rozalija Zo­
bec iz Kočevja — AJoža; Marija
Jarni iz Kočevja — dečka; Mirni-
ca Klepac iz Dolge vasi — dekT.
co; Emilija Bradač iz Do!^e rasi
— dvojčka (dečka)

Poročili so se: Aiojz RošelJ. de­
lavec iz 2eljan, in Hedvika Vertič.
delavka iz Petanjc; Janez Boldan,
delavec, in Julijana Sega. kuhari­
ca, oba iz Kočevja; Štefan Lebar,
poljedelec iz Hotize, ln Dragica
Lesnik, živinorejka iz Staie cer­
kve; Valentin Hvala, uslužbenec
iz Kopra, in Jožica Kotar polie-
delka iz Stalcerjev.

Umrli so: Marjeta Go!e. go^o-
dinla iz Salke vas!, 90; v Ljubi l i ­
ni je umrl Franc Maric, večnik
iz Kočevja, 62.

Ohcinska doklada za 1964
Občinska skupščina R i b ­

n i c a j e n a z a d n j i se j i spre­
j e l a t u d i o d l o k o u v e d b i
občinske d o k l a d e n a do­
h o d k e o d k m e t i j s t v a , sa­
m o s t o j n i h p o k l i c e v , p r e m o ­
ženj i n s tavb . Občina je
r a z d e l j e n a n a štiri p r o i z v a ­
jalne okoliše za kmeti jske
površine, p e t i okoliš p a j e
z a vse gozdove v občini.
N a s e l j a spada j o v posa­
m e z n e okoliše g lede n a k a ­
k o v o s t zeml j e , možnosti
obde l ave i t d . , o d česar j e
s eveda o d v i s n a t u d i višina
d o k l a d e . Z a l e tos j e p r ed ­
v i d e n p l a n d o k l a d 25 m i l i ­
j o n o v d ina r j e v , k a r j e z a
2.5 m i l i j o n a d i n a r j e v m a n j
k o t l an i . P o p r e d l o g u od lo ­
k a so za p r v i p r o i z v o d n i

okeliš p r e d v i d e n e s t opn j e
o d 40 do 70 o d s t o t k o v —
(g lede n a višino davčne
osnove d o 30.000 d i n a r j e v
i n n a z a d n j e n a d 250.000 d i ­
na r j e v) , v d r u g e m okolišu
o d 24 do 45 o d s t o t k o v , v
t r e t j e m o d 12 do 22 odstot ­
kov , v četrtem o d 4 d o 11
o d s t o t k o v , m e d t e m k o ve­
l j a z a gozdove v vse j obči­
n i e n o t n a s t o p n j a o d 7 do
lfi o d s t o t k o v .

B r a l c e o p o z a r j a m o n a
n o v i o d l o k o občinskih do-
k l a d a h občine R i b n i c a , k i
bo o b j a v l j e n v našem U r a ­
d n e m v r s t n i k u D o l e n j s k e ,
k j e r s i ga b o d o l a h k o po­
d r o b n e j e og l eda l i i n se se­
z n a n i l i z l e tos v e l j a v n i m i
s t o p n j a m i !

Z A B E L E ? F. N O

Muzej je bil z a p r t . . .
K I B N I C A . 18. juni ja dopoldan. — Pred gradom se

ustavita dva avtobusa otrok iz Idrije. Vedo/rl.jn;i
mladež b i rada s potovanja po domači deželici od­
nesla čim ve« l ep ih vtbiov. Slišali so za etnosi n i sk i
muzej v R i bn i c i l n ga hotel i videti . T i s t i muzej v
prenovljenem gradu, k i govori o preteklosti R lbnl -
ške doline, domovine suhe robe in feffavefU Rihnir
E M U I I i i . t n . i .

Muzej je b i l zaprt. Ključa niso mogl i dob i l i . Otro­
ci iz Idrije so se po kra tkem postanku odpeljali na
prej, ne da bi si obogatil i znanje z ogledom r i l in i -
Skega muzeja.

Nič bi ne bi lo hudega, če b i se to /godilo prvtt.
Podobnih primerov je $e več, le rcdknkuter i šolski
ekskurzi j i uspe v ide i i muzejske prostore.

Ponosni smo na svojo preteklost, katere d robe "
del lahko v id imo v muzeju. Tako ponosni, da jo va­
rujemo pred tujc i , k i b i Jo radi videli !?

Na j bo vzrok za tako »negostoljuhnost« k jerko l i ,
ga je treba odpravit i , in to prav kma lu ! V. ti.

Delo - osnovno merilo koristnosti človeka
(Nadaljevanje s 1. str.)

daljevanje razgibane pred­
kongresne dejavnosti kočev­
s k i h komunistov, obenem pa
je dala vrsto kor i s tn ih na­
potkov za nadaljnje delova­
nje komunistov p r i odkriva­
n ju i n odpravl janju napak in
slabosti . Z vsemi problemi ,
k i nas vse skupaj žulijo
(standard, osebni dohodki ,
proizvodnja itd.) , bo treba
sedaj stopit i pred samo­
upravne organe, kjer tega še
niso s tor i l i ; o tem naj raz­
pravljajo občinski organi,
zbor i volivcev, zbor i proizva­
jalcev, kajt i le tedaj bo
uspeh popoln.

S posebnim poudarkom so
na konferenci govori l i števil­
ni delegati o izobraževanju.
Usposabljanje strokovnih de­
lavcev mora vedno potekati
vzporedno z investici jami, i n
ne tako kot doslej, ko smo

KOČEVSKE
NOVICE

zgradi l i tovarno, nismo pa
imel i delavcev, k i bu znal i
ravnati s stro j i . Napredova­
nje je, so tudi poudar i l i ,
izobraževanje, pridobivanje

strokovnosti , kaj t i zavest ob-
čana-proizvajalca je navadno
večja od njegovega znanja.
V prihodnje bo treba posve­
t i t i večjo skrb strokovnemu,
prav tako pa tud i družbeno­
ekonomskemu i n idejnemu
ter zanj poiskati nove in šir­
še obl ike i n možnosti.

Istočasno kot o izobraževa
n ju lahko govorimo tud i o
kadrovsk i po l i t ik i . Strokov­
njakom smo doslej marsi-
kod posvečali premalo skrb i .
Premalo smo se zavedali, da
ima pomanjkl j iva kadrovska
služba lahko težke gospodar­
ske posledice, k a k o r je v
razpravi poudar i l tov. Kar -
nlčnik. O b tem moramo go-

Največ težav: v zobozdravstvu
Zadnja seja občinske skupščine

Kočevje — 27. maja — je bila
posvećena med drugim tudi vpra­
šanjem zdravstvene službe. Pro­
blematika zdravstva je bila po­
drobno obdelana v posebnem po­
ročilu, iz katerega so vzeti tudi
naslednji podatki.

Na območju občine imajo poleg
1.756 kmetijskih zavarovancev
skoro vsi pravico iz socialnega za­
varovanja, razen tega je p? se
okrog 1.000 ljudi iz drugih občin.
Od zavarovancev jih največ živi v
mestu oz. bližnji okolici, zato ju
tudi večina zdravstvenih ustanov
v mestu. Razen zdravstvenega do­
ma sta v Kočevju še dve obratni
ambulanti; obratna ambulanta
Rudnik — Itas z zobno ambulan­
to in ambulanta KGP — Inles s
pomožno zdravstveno postajo v
Kopri vniku.

Osnovna slabost v organizaciji
zdravstvene službe je v tem, da
so enote nameščene v različnih
krajih in v neprimernih prosto­
rih. Zato se je pokazala potreba
po gradnii novega zdravstvenegi
doma. ki bo vse zdravstvene eac-
te združil pod eno streho. Druga
slabost je pa v tem. da zdravstve­
ni dom nima organizirane popol­
danske ordinacije, zaradi resar
gospodarske organizacije utrrii-o
večjo škodo, čakalnice pa -n pre-
napolniene. Enotnost v zdravstve­
ni službi bi omogočila • smo* rnej-
se ziposlovanjc. nadomešT-an'e tor
sploh enotno oolitiko. Z združit
vijo treh doslei samostojnih
zdravstvenih ustanov bi dosegi;
tudi pocenitev zdravstvene služ­
be, ker bi odpravili duoliranie
(laboratoriji, administracija, ti
nfnčno poslovanje).

Z reorganizacijo zdravstven*
službe nI m^llona ukinitev obrat
nlh ambulant, oač pa bi se uspe*-
neje razvijale v okviru zdravstve­
nega doma. Se oravi. da bi jim
bHo treba oosvetiti še večjo skrb
saj te njihova glavna naloga pre
ventivno delo v delovnih or^aiu
racijah. Poseben oroblem še ved­
no predstavil:- zdravstvena sl'ižbs
na terenu; v Far' ie bila zgraten-t
zdravstvena postaja z lep.m -:ta
novanjem že pred leti, vendar S5D
doslej še ni uspel dobiti prepr
trebnega zdravnika. Z zdravn:korr
v Fari b: se zdravstvena služba v
vsej Kolpski dolini močno izbo).)
Sala in pocenila. V obrobnih prt
delih občine bi kazalo reševati
zdravstveno službo skupno z
zdravstvenimi ustanovami v dru­
gih občinah. Tako že nudi usluge
ZTJ Ribnica preje svoje postale v
Loškem potoku prebivalcem Dra-
garske doline, prav tako bi vpra­
šanje lahko rešili za ' Osilnlco i
ZD Cabar, za Poljansko dolino J
zdravstveno postajo Stari trg, za
Struge z zdravstveno postajo Do
brepolje.

Se večje težave so v zobo^.drav
stvu Tu gre v glavnem za nama
stitve novih stomatologov in enot
no organizacijo. Ne oziraje se na
to, da najbolj primanjkuje zobe

zdravnikov v Kočevju, bo treba
kmalu odpreti zobno ambulanto s
stalnim zobozdravstvenim ddav
cem v Vasi-Fari. Največjo skrb pa
bo treba posvetiti mladini, saj je
ugotovljeno, da jih ima 9? odstot
kov slabe zobe.

Da bi zadostili vsem potrebam
ob dograditvi novega zdravstvene
ga doma, bo potrebnih osem
zdravnikov splošne prakse (sedaj
Jih je pet), en ftiziolog, en pe
diater, ginekolog, kirurg, rentge­
nolog in več višjih in srednjih me
diclnskih delavcev. Zobozdravstve­
na služba potrebuje sedem stoma
tologov (sedaj sta dva si en den
tist) ter ustrezno Število srednjih
strokovnih delavcev. Te potrebe
bodo v glavnem zagotovljene s
sedanjim štipendiranjem, saj ObS.
ZD in delovne organizacij? šti­

pendirajo pet zdravnikov, šest sto
matologov in večje število ostale­
ga medicinskega kadra. Vendar je
dosedanje štipendiranje nenaertno,
štipendiste sprejemajo iz razrlh
krajev, celo republik in taki
zdravniki navadno hitro odidejo iz
občine.

V poročilu je bilo govora tudi o
organih upravljanja v zdiavstve-
r.em domu in ambulantah, o skup­
ščini komunalne skupnosti zavaro­
vancev občin Kočevje in Ribnica
ter odnosih zdravstvenih delavcev
do pacientov in obratno. Ugoto­
vili so tudi, da svet za zdravstvo
pri skupščini premalo dela, za
kar je več vzrokov. Delo sveta bi
bilo znatno uspešnejše, če bi
kak stalen organ pripravljal gradi­
vo-za seje ipd. Tak strokovni or­
gan bi bil občinski -dravstvenl
center.

vor i t i tudi o sezonskih delav­
c ih , k i prav zaradi osebnih
dohodkov ter neurejenih živ­
l jenjskih razmer pogosto pre­
hajajo iz ene delovne orga­
nizacije v drugo. C:m več
sredstev bo treba namsn. t i ,
so meni l i nekateri, njihove­
m u izobraževanju, poskrbet i
za njihovo prekval i f ikaci jo,
saj se bo s spremenjeno
s t rukturo delavcev prav go­
tovo izboljšala delovna stor i l ­
nost, zmanjšala f luktuaci ja,
zvišali OD i n standard i td .

Nekater i so poudar i l i , da
vedno zahtevamo od nepo­
srednega proizvajalca, naj po­
veča stori lnost, ga tako rekoč
priganjamo, naj dela čim
več. K je pa so mer i la , s ka­
te r imi bomo mer i l i stor i lnost
vodi ln ih tovarišev i n kako
on i zvišujejo stori lnost?! Se
pravi , da bo treba še bol j
izpopolnit i sistem nagrajeva­
nja po delu, saj je to ve l ika
spodbuda proizvajalcem za
povečevanje produkt ivnost i ,
zmanjševanje stroškov, iska­
nje notranj ih rezerv i td . Delo,
je poudar i la neka tovarišica,
je osnovno merilo koristno­
sti posameznika in to naj bo
tudi merilo za kar najbolj
pravično nagrajevanje.

V razpravi so delegati go­
vor i l i še o de lu družbenih
organizacij l n služb, o de lu
komunistov v organih uprav­
ljanja, o prob lemih kemična
tovarne Me lamln i n drugem,

(vec)

BELEŽKE S SEJE OBČINSKE SKUPŠČINE V RIBNICI

Sprejeli so več novih odlokov
D n e v n i r e d z a d n j e g a z a s e d a n j a skupščine obči­

ne R i b n i c a s r e d i prejšnjega t e t i na je b i l p r e c e i o b ­
sežen, s a i i e v s e b o v a l k a r 16 točk. N a j naštejemo
najvažne jše : o d b o r n i k i so poslušali poroči lo s v e t a
za k m e t i j s t v o i n g o z d a r s t v o t e r poroči lo s v e t a za
i n d u s t r i j o i n o b r t o p r o b l e m a t i k i obrtništva. Potr­
dili so davčni račun z a minulo leto in sprejeli več
odlokov: o d l o k o občinskih taksah, odlok o občinski
d o k l a d i n a d o h o d k e od k m e t i j s t v a , s a m o s t o j n i h po­
k l i c e v , premoženja i n z g r a d b , d o p o l n i t e v odloka o
določi tv i področi j d e l a i n u s t a n o v i t v i s v e t o v s k u p ­
ščine, o d l o k o k o m u n a l n i u r e d i t v i i n z u n a n j i p o d o ­
b i n a s e l i j v občini, o d l o k o u r e j a n j u m e s t n i h z e m ­
ljišč v občini. V s i s p r e j e t i o d l o k i b o d o o b j a v l j e n i v
U r a d n e m v e s l n i k u D o l e n j s k e .

Na jpre ' Jc skupščina na
predlog občinske statutarne
komisi je potrdi la devet sta­
tutov delovnih organizacij in
zavodov: statute lesnega kom­
binata Inles, Opekarne, Go­
stinskega podjetja. Veterinar­
ske postaje, Lekarne, Delav­
ske univerze, Komunale, Sta­
novanjske skupnosti i n Gla­
sbene šole, nato pa so odbor­
n i k i poslušali poročilo sveta
za kmetijstvo in gozdarstvo
o obratovanju žag venecijank,
o višini prometnega davka in

Ortncška razglednicu: cesta na Velike Poljane

o obdavčitvah na žagah vene-'
c i jankah. Od štirih veneci­
jank v občini sta doslej dve
posloval i v sk lopu Inlesa.
Z a t i dve pa je D S podjetja
odločil dati lastnikoma od­
poved, razrez pa b i za zaseb­
nike opravl jal kombinatov
obrat. Svet za kmeti jstvo in
gozdarstvo je meni l , da, je
bolje, 6e prevzame venecijan-
k i Komuna la , s čimer so se
predstavnik i Inlesa str inja l i .
K e r pa repub. sekretariat za
kmeti jstvo l n gozdarstvo . še
n i dal privol jenja za Komu­
nalo, žagi k l jub poteklemu
odpovednemu roku še naprej
poslujeta pod Inlesom, reže­
jo pa le tisto hlodovino, k i so
jo zasebnik i pr ipe l ja l i pred
odpovednim rokom. Svet za
kmeti jstvo in gozdarstvo je

skupščini med drugim tudi
predlagal, naj bo na vseh ža­
gah enotna cena za razrez, in
sicer 0.000 d in ; od tega je
1.500 d in usluga, 1.500 za
sk lad za pospeševanje kme­
ti jstva i n gozdarstva, 3.0000
pa prometn i davek. Davek
na prodajo naj se dvigne od
sedanjih 10 na 25 odstotkov,
p r i lesu, prodanem Inlesu,
pa samo 20 odstotkov.

Poročilo sveta za industri­
jo i n obrt Je obsegalo po­
datke o poslovanju Inlesa ln
Opekarne v p r v ih štirih me­
secih leta ter problematiko
zasebnega #brtništva. Inles
je v p r v ih štirih mesecih do­
segel 33,5 odst. letnega plana
(1,180,014,000 d in) . Povečanje
realizacije gre v precejšnji
m e r i na račun sekundarne
predelave, to Je kononUi Iz­

delkov. Komb ina tu še vedno
pr imanjkuje delavcev, pred­
vsem moških. Za nemoteno
izpolnjevanje letnega plana
j i m pr imanjkuje 7.400 m ' ig­
lavcev i n 1.000 m ' listavcev.
Podjetje s i še naprej prizade­
va izpolni t i osnovno nalogo
— specializacijo, vendair je
zaradi pomanjkanja sredstev
verjetno ne bodo mogl i izve­
st i v takem obsegu, predvsem
ker bodo porabi l i več sred­
stev za osebne dohodke (os­
nove za O D so dvigni l i za
okrog 33 odst., to je 130 m i ­
l i jonov letno). Sp loh bodo
mora l i z invest ic i jami, meni­
jo, marsikje odstopiti n a
račun dviganja standarda za­
poslenih (višji OD, prehod
na skrajšan delovni čas, sta­
novanjska gradnja).

Ve l ike težave i m a tudi Ope­
karna, k i je pričela z redno
proizvodnjo letos sredi apri­
la i n je do srede maja ustva­
r i l a dobr ih šest mi l i jonov
realizaeje. Največje težave
imajo z delavci, ker j i h je
težko dobi t i ; precej zaposle­
n ih je iz drug ih republ ik,
njihova stori lnost pa je slab­
ša, ker se šele privajajo delu.

M e d d rug im je skupščina
obravnavala tudi problemati­
ko zasebnega obrtništva, o
čemer pa smo že pisal i v eni
prejšnjih številk l ista.

Po novem odloku je pred­
videna uvedba takse za
glasbo v javn ih loka­
l ih , na f i rmo, • na pse
in turistična taksa, k i po
prejšnjem odloku n i b i la
predpisana. Taksa za glasbo v
javnih l oka l ih pr iha ja največ
v poštev za priložnostno gla­
sbo (veselice), i n sicer 1.000
d in (prej 500), taksa na fir­
mo bo za prodajalne živil
10.000 d in, za ostale 20.000

'd in (prej enotna 10.000 d in) ,
taksa na pse se bo povečala
od 300 na 500 d in .

Skupščina je med drugim
sklepala tud i o prenosu ne­
kater ih pr istojnost i skupšči­
ne na svete, pot rd i la sklep o
objavljanju sprejetih odlokov
v Uradnem vestniku Dolenj.
ske, sklepala o določitvi pa­
nog in višini dodatnega pris­
pevka, k i ga plačujejo delov­
ne organizacije za zdravstvo,
no zavarovanje, ter rešila ne­
kaj zadev SLP.

veo j

Robert
Merle S M R T
J E M O J P O K L I C

2 8

ln dodal sem:
»Približno tako kot pilot, ko na mesto spusti

bombe.«
Z jeznim obrazom je rekel:

»Pilot nikoli ne uniči vsega naroda!«
Malte sem razmislil o teh besedah in naposled

rekel:
»Pa bi ga, če bi mogel in če bi dobil takšno po­

velje.«
Skomignil je z rameni, ko da bi hotel pobiti to

mojo domnevo, in nadaljeval:
»Torej si prav nič ne očitate?«
S krepkim glasom sem rekel:
»Ničesar si ne očitam. Iztrebljanje je morda bilo

zmota. Toda jaz nisem bil tisti, ki ga je sprožil.«
Stresel je z glavo:
»Nisem mislil reči tega... Odkar ste aretirani,

Bte prav gotovo včasih pomislili na vse tiste milijone
nesrečnežev, ki ste jih poslali v smrt, ali ne?«

»Da, včasih.«
»No, in kaj občutite, kadar premišljate o tem?«
»Nič posebnega ne občutim.«
Njegove modre oči. so se tako za pičile vame, da

mi je postajalo neprijetno. Znova je stresel z glavo
in rekel je s tihim glasom, s čudno mešanico pomilo­
vanja in groze na obrazu:

»Do kraja ste razčlovečeni!«
Po pričevanju na niirnberškem procesu so me

Američani izročili Poljakom. Ker je Auschwitz na
njihovem ozemlju, so si na vso moč prizadevali, da
bi me dobili v svoje roke.
* Moj proces se je pričel 11. marca 1947, skoraj

natanko leto dni po aretaciji. Proces je bil v Varšavi,
v neki veliki dvorani z golimi belimi stenami. Pred
eabo sem imel zvočnik, na ušesih pa slušalke, tako
da sem sproti slišal v nemškem prevodu vse, kar je
bilo rečeno o meni v poljščini.

Ko so prebrali obtožnico, sem prosil za besedo.
Vstal sem, stopil v prozor in rekel:

»Samo jaz in jaz edini sem odgovoren za vse ti­
sto, kar se je dogajalo v Auschvvitzu. Moji podrejeni
niso nič krivi.«

Nato sem'pristavil:
»Želim popraviti samo nekatera dejstva, ki me

obtožujejo osebno.«
Predsednik sodišča je rekel s suhim glasom:
»Govorili boste, ko pridejo priče.«
In v dvorano je pričela prihajati dolga vrsta prič.

Bil sem začuden, da so jih Poljaki toliko našli in da
so se toliko potrudili — prisotnost teh prič je bila
docela nepotrebna, kajti zanikal nisem niti enega
dejstva. Po mojem je bila to navadna izguba časa in
denarja in ob tej akciji se mi je vsilila misel, da se
med Slovani nikoli ne bo porodila rasa poveljnikov.

Nekatere priče so tvezle take neumnosti, da me
je nekajkrat vrglo iz ravnotežja. Ena izmed njih je
na primer trdila, da je videla, kako da sem pretepal
nekega kapa. Sodišču sem poskušal razložiti, da četu­
di bi bil pošast, kakor so me hotele predstaviti te pri­
če, ne bi nikoli storil kaj takšnega: to bi bilo v na­
sprotju z mojo oficirsko častjo.

Neka druga priča je trdila, da me je videla, kako
sem pri streljanju jetnikov dal nekomu milostni trel.
Znova sem razložil, da bi bilo kaj takega nemogoče:
samo vodja esesovskega oddelka je imel dolžnost da­
ti milostni strel, ne pa komandant taborišča. Koman­
dant taborišča je imel pravico prisostvovati ekseku-
cijam, ne pa tudi streljati. Pravila so to strogo dolo­
čala.

Bilo je jasno, da sodišče niti malo ne namerava
upoštevati mojih"zanikanj in da bo proti meni upo­
rabilo predvsem tisto, kar sem priznal. V nekem tre­
nutku je državni tožilec vzkliknil: »Ubili ste tri mili­
jone in pol ljudi!« — Zahteval sem besedo in ga po­
pravil: »Oprostite, ubil sem jih samo dva milijona in
pol!« — Po dvorani se je razširilo godrnjanje in dr­
žavni tožilec je zavpil, da bi se moral sramovati svo­
jega cinizma. Vendar pa nisem naredil nič drugega,
kot popravil napačno številko!

_ Tako se je končala večina mojih pogovorov z
državnim tožilcem. Glede moje pošiljke kamionov v
Dessau, ki so pripeljali ciklon B, me je vprašal:

»Zakaj se vam je tako mudilo poslati kamione
V Dessau?«

»Ko so se rezerve plina pričele zmanjševati, sem
seveda moral ukreniti vse potrebno, da se je skladi­
šče spet napolnilo.«

»Skratka,« je rekel državni tožilec, »za vas so bi­
le rezerve plina prav toliko pomembne kot rezerve
kruha in mleka?«

Potrpežljivo s e m odgovoril:
»Za to sem bil pač postavljen.«
»Tako torej,« je z zmagoslavnim obrazom v/klik­

nil državni tožilec. »Za to ste bili postavljeni, da bi
imeli čim več plina in da bi lahko uničili čim v« t
ljudi!«

»Takšno je bilo povelje.«
Državni tožilec se je tedaj obrnil proti sodišču

ln poudaril: ne samo, da sem sprejel nalogo uničeva­
li Žide, temveč sem se z vso svojo ambicijo priza­
deval, da bi jih tudi čim več uničil.

P o tej ugotovitvi s c i n spet prosil za besedo in re­
kel državnemu tožilcu, da njegova trditev ne drži. Ni­
koli nisem Himmlerju svetoval, naj poviša število
Zidov, ki jih je treba uničiti. Nasprotno, večkrat Sem
RSHA prosi), naj transportov ne pošiljajo tako pogo­
stnim.

»Vendar pa ne morete zanikati,« je rekel državni,
tožilec, »da niste pri izpolnjevanju svoje naloge po­
kazali posebne vnetosti in iniciativnosti.«

»Svojo vnemo in iniciativnost sem dokazoval pri
izvrševanju prejetih nalog, vendar pa nikoli nisem
dajal pobud za take naloge.«

Z nedeljske razstave čezenj v Brusn icah pod Gor j anc i : pogled na različne vrste
hi-ustavk ie bi] prava paša za O C J . . . Skoraj 800 l j ud i ie obiskalo razstavo i n
pohvaOilo pobudo krajevne organizacije Social ist i čine zveze za dv i g p i i d e l o va -

n,ia čezenj v temu kra ju

Srečna številka 8961
50.000 d i n a r j e v : v M a l i Podijuben 8 pri Novem mestu!
— Oprostite, že kdaj ste sporočili, da boste1

žrebali Dolenjski list, pa še zdaj ga niste! Ce ne
bo čimprej, ga bom odpovedala! Še en lep po­
zdrav — vaša naročnica Fani Vogal. — Dopisnica
ie bila oddana v ponedeljek v Kranju, v torek
dopoldne pa smo jo prebrali v upravi lista pet
minut, pred začetkom žrebanja . . .

— Torej vendarle? — boste vprašali. Vendarle!
Prejšnji teden smo proknjižili zadnje vplačane
polletne naročnine in za torek zjutraj povabili v
našo upravo: Hedviko Turk iz Brežic, Ulica bratov
Milavcev št. 14, Viktorja Dragoša iz Kočevja, Pre­
šernova 1. in Franca Plevnika iz Šmihela 84 pri
Novem mestu. Prva dva sta prišla. Plevnika pa ni
bilo — čeprav smo ga povabili s posebnim name­
nom: letos pozimi, ko je vplačal polletno naročni­
no, je v upravi lista glasno podvomil o naših
vsakoletnih nagradnih žrebanjih. Radi bi mu dali
priložnost, da bi sam »mešal po Sreči«; ker ga do
9. ure ni bilo, je to delo namesto njega opravila
6-letna Lilijanka Langenfus iz otroškega vrtca, v
Kandiji. Za naporno delo je dobila čokolado, ko­
misija pa je — skupno z uslužbenci uprave našega
lista — razdelila 106 nagrad, ki smo jih razpisali
pozimi ob vstopu v jubilejno 15. leto izhajanja
našega tednika.

Da ne bo zamere i n nepo­
trebnega spraševanja: žreba­
nje je tudi letos vodiia komi­
sija i z vrst naročnikov našega
tednika. žrebali smo vse na­
ročnike, k i so ime l i do torka
vplačanih vsaj 4 5 0 din, (prejš­
nja polletna naročnina), izpu­
st i l i pa smo seveda naslove
organizacij , tovarn, kolekt ivov
in pod. N a vse »grožnje« ne­
kater ih »starih« naročnikov,
da bodo naš list odpovedali,
če ne bodo izžrebani, pa tole
pojasnilo:

Današnja naklada Dolenj­
skega l i s ta znaša 21 .350 izvo­
dov (potem, ko smo pred ted­
ni odpisal i približno 3000 na­
ročnikov iz občine Krško!);
od tega je nekaj nad 20.320
rednih naročnikov. K a k o naj
bi razdel i l i 106 nagrad med
20.320 naročnikov, da b i
v s e m u s t r e g l i , tega do­
slej n ismo znal i pogruntat i !
Zato naj se nihče ne jezi —
letošnje nagrade so nadalje­
vanje prejšnjih tradic ionalnih
novoletnih žrebanj, k i pa j i h
bo treba najbrž opusti t i , saj
so predrage. In sploh: Do­
lenjski list imamo zaradi

medsebojnega obveščanja, iz­
obraževanja, zabave i n uče­
nja, ne pa zavoljo nagrad!

Sreča je letos nagradi la na­
slednje naše naročnice in na­
ročnike:

V trinajstem l e t u :
50 t i s o č a k o v

Z B prvo nagrado našega ju­
bilejnega žrebanja je ma la
L i l i j anka izv lekla številko
8961 — nosi la pa jo je karto­
teka, na kater i je naslov: Ivan
Muhič, M a l i Podi juben 8, p.
Novo mesto. Dob i l bo 50.000
dinarjev; v družini imajo naš
tednik že 13. leto i n so torej
med zares »starimi« naročni­
k i . . .

25 nagrad po 5.000
dinarjev d o b i j o :

Zorko Ank i ra , Brez ina 112,
Brežice; Kovačič Ivan, Dram-
lje 6, Bize l jsko; Zupančič To­
ne, Sela 55 , Dobova; Pczdirc
Ivana, Rožič v rh 8, Črnomelj;
Sterk Jože, Predgrad 7 1 , p.
Star i trg ob K o l p i ; Z idar

van, S tara cerkev 39; Stipič
Stadija, Draga 15 p r i Loškem
potoku; Adlesič Ivan, Rado-
viči 26 , Met l ika ; Jakša Terezi­
ja, Breg revolucije 1, Met l i ­
ka ; Konc i l i j a Jože, M a l i Lipo­
vec 14, Dvor p r i Zbk.

Gašper Jože, Birčna vas 6,
p. Novo mesto; Zupančič Jo­
že, Ragovska 2 , Novo mesto;
Hočevar Jože, Vrhe 3, p. Sto-
piče; Zupančič Franc, Šent­
jernej 12; Struna Karo l ina ,
Meniška vas 22 , p. Do l . To­
plice; Vehovec Mar i j a , Stran­
ska vas 5, p. Žužemberk; No­
vak M i h a , Dvor 15; Lovšin
Si lva, Jorjevica 2 , R ibn i ca na
Dol . ; T rdan Franc , Pr igor ica
4 1 , Dolenja vas; Berjab Gize-
la, K r m e ! j .

H lastan Ivan, Zabukovje;
Gorenc Roman, Kamenje 11 ,
Šentrupert; K r a l j Jože, V e l i k i
Gaber 2 9 ; Srpčič Francka , Za
Gradom 4, L jubl jana; Jordan
Franc i , Vo jna pošta 8418/15,
Bosansk i B r o d .

50 nagrad po 2.000
dinarjev d o b i j o :

Lapuh Slavka, Trebež 2 1 ,
Artiče; Vogr inc Ivan, Brez i ­
na, p. Brežice; Z i ja l Jože,
Podvinje 13, Dobova; Slako-
nja Janez, Žejno 4, Krška
vas; Barkovič Anton, Brezje
35 , Jesenice na Do l . ; Pi ltaver
Tine, Krška vas 42 ; Dimič
M i m i c a , Pišece 76 ; Crnič
Alojz, P r i b inc i 15, Adlešiči;
Banovac Mar t in , Dobliče 17,
Črnomelj; Rožič Mat i ja , Do­
bliče 9 , Črnomelj.

P lut Mar t in , Stranska vas 1,
Semič; Spelič Mar i j a , Dreno-
vec, p. \Vinica p r i Črnomlju;
Lakner Rudolf , Draga 2, p.
V in i ca p r i Črnomlju; Turk
Franc , Cankarjeva 8, Kočev­
je; Nered Terezija, Kob l a r j i
4, p. Stara cerkev; 2agar V la-
d o , v T r g 3. oktobra 2 1 , Kočev­
je; F ink Ferdo, Sa lka vas 58 ,
Kočevje; Volčjak Anica, Sal-
ka vas 60, Kočevje; Golobic
Slavko, Krašnji vrh 20 , p. Me­
t l ika ; Zupanič Jože, Vranovi -
či 8, Gradac v Be l i k ra j in i .

Rozman M iko , Boršt 7, p.
Gradac; Nov ina Anton, Pod-
tu m 24, p. Do l . Topl ice; B r u l c
Karo l ina , Smihe lska 11 , Novo
mesto; M U T R C I J Alojz, Jablan
30 , p. M i r n a peč; Vodn ik An­
ton, Prečna 22 , Novo mesto;
Mirtič Angela, Rumanja vas
3, Straža; 2ulič Pepca, Do l .
Vrhpo l je 30 , Šentjernej; Za­
lasci* M i l an . Žužemberk 30 ;
M a l i F rancka , Breška vas 6,
Bela cerkev; Golob Alojz, Tr­
dinova 41 , Novo mesto.

Počervina E l k a , UJ. Majde
Sile 6, Novo mesto; K inkon f
Mar i ja , Gabrje 6, p. Straža;
Saje Olga. Šentjernej; U l v-
stek Peter, Sodražica 92; fie-
ga Janez, Seguva vas 2, p. Lo­
ški potok; Kovač Rado, Rib­
n ica na Dol . ; Požun Jože,
Rožno 44 , p. i - , , , .) . ; K . u l i i
Franc , 7 .. - ni v rh 30, p.
Sevnica; Hrovat V ik to r . Križ
4», p. Tržišče; JeJer Ivanhii,
Po l j ska pot 14, Sevnica.

Majcen M i l k a , Vrhek 3, p.

Tržišče; Hab inc Ana, Sevni­
ca 12, p. M i r n a na Dolenj­
skem; Jane Jože, Statenberk
4, Mokronog ; Bandel j Alojz,
Sentlovrenc, p. Ve l i ka Loka ;
Pekol j Franc, Gombišče 8, p.
Ve l i k i Gaber; Zore Alojz, Za-
gorica 35 , p. V e l i k i Gaber;
Jane Mar i j a , Statenberk 5, p.
Mokronog ; Krivdič Vlasta,
občinska skupščina Izola; Go­
sak E v a , Malgajeva 18, Ljub­
ljana; Matko Branko , Vo jna
pošta 8396/1, B r z a Palanka.

30 n a g r a d :
celoletna n a r o č n i n a

z a Dolenjski l i s t :
Lapuh Mar t in , Artiče 8; C i -

zelj Anton, Sentlenart 40, p.
Brežice; Pšeničnik Franc, Glo­
boko 47 ; Buta la Janez, Talčji
v rh t', p. Črnomelj; Bahor
Mat i ja , Hras t 4, p. V in i ca p r i
Črnomlju; Planine Tone; Svi-
bnik 21, Črnomelj; Roje Ju l -
ka, T r g svobode 45 , Kočevje;
Rctar Franc , Rudnik 2, Ko ­
čevje; Sopčič Janez, Gradac
40 ; Avguštin Tone, Bušinja
vas 2, Suhor p r i Me t l i k i .

Avguštin Domine, Podhosta
29, Do l . Topl ice; Kr i vec Pol­
de, Dobje 8, p. M i r n a peč;

\H?c Mart ina, K B Novo
me*" Spehek Anton, Ločna
•j^pvo mesto; Pucel j Tcre-
jjjjSoteska 36, Straža; L i n -
di 'hrtin, Stara vas 31, p.
Si** 5 5 ! Habjančič Uršula,
Zs#* 5, Škocjan; Mirtič
Vrt Dešeča vas 13, Zužem-
beiJC šmalc Ivanka, Gor .
poP^t 4, M i r n a peč; Jeraj
•tfil* Ragovska 13, Novo me-
st4n.

|«wur Štefan, Bukov ica
26,*D nica na Do l . ; Gregorič
B^**' 'Srednja vas 8, p. Lo-
SJjPOfc; Stopar Just i , F lor­
jan^ 57> Sevnica; Trbovc
H>*> učiteljica, Loka p r i
Zidani mostu; šibilja An­
ton K'avniška 5, Sevnica;
vjej*1 Ffaoc, V r h p r i Trebel-
n t j j . P. Mokronog; Grabnar

Mirna vas 6, Mokro-
N <*V K n » »s Franc , H o m , p .
5«jifJPert; Hrovat Alojz,
-JJJT'-. Pr<tf., Murn ikova 12,
jjultena; r , r m ignac, Polj-
cafl8, , p. Zagradec.

izžrebancem bomo
rje*^*' nagrade te dni po-
siili W pošti.

I*?11 — in vsem drug im na-
giji'aročnikom: lep pozdrav
j f l S ^ e počitnice!

tW>NlšTVo I N U P R A V A
^ E N J S K E G A L I S T A

Andreika je sprva malce začutleno pogledala, od­
kod njen Medo na vsem lepem v parku ob sta­
novanjskih blokih — a hitro le pozdravila starega
prijatelja z nasmehom in zaupnim kramljanjem...

-
Z

vo
nk

e
V«

f|
o*

kE
:

DE
ČE

K
DU

B
\

VE
SO

LJU

73. Pisali so i * * 0 2 0 5 « - V restavraciji na letališču čaka Dub
leteči krožnik, j * a »o prepeljal v Afriko. Od tam bo krenila
raketa, s katei«!0. odpotoval do vesoljske postaje 3. Že jutri
bodo začeli rf1 vesoljsko zrcalo. — Restavracija je bila
polna, zato je J° Prisedel k starejšemu neznancu. Bil je pri­
jazen mož ses^^tih let, z očali in bradico. Kaj kmalu
sta se zapletlaMeovor.

74. »Tak vesoljsko zrcalo boste gradili,« je meml stan moz.
»Kdo pa si je izmislil to modrost?« — »Načrt zanj je pripra­
vil že v 20. stoletju profesor Oberth, ki ga imenujejo očeta
vesoljskih poletov.« — »Ničesar ne vem o njem.« — »Mnogi
ne vedo ničesar tudi o Tesli, pa vendar bi brez električne
energije ne mogli živeti.« — »Vsa čast vašemu Oberthu, pa
vendar ne verjamem, da boste lahko postavili zrcalo v ve­
solju«.

75. »V vesolju je vse mogoče,« se je branil Dub. »Tam ne
veljajo enaka merila kot na Zemlji. Sicer pa ljudje včasih ni­
so verjeli v železnico, avtomobil, letala in rakete. In tudi pri
letečih krožnikih so bili neverni Tomaži.« Starček se je na­
smejal Zvočnik je klical potnike v leteči krožnik. Morda je
jjil tudi stari mož eden nevernih Tomažev, ki jih je omenil
Dub, pa vendar potuje sedaj z letečim krožnikom...

Domu na Grmadi vso podporo!
Turistična p o s t o j a n k a n a

G r m a d i n a d O r t n e k o m se
j e z a r a d i ze lo l epega p o l o
žaja v s e m l j u b i t e l j e m h r i ­
b o v i n t u r i s t o m ze lo p r i l j u ­
b i l a . H i t e r i n l a h e k j e do­
s top k a r s t r e h s t r a n i : l a h ­
k o j o m a h n e t e p r e k h r i b o v ­
s k e vas i c e V e l i k e P o l j a n e ,
l a h k o čez P r e l e s j e i n B u ­
k o v e c n a d R e t j a m i a l i p a
p r e k ž lebiča, p o v s o d bos t e
b r e z n a p o r o v prišl i n a
G r m a d o . Postrežba v d o m u
j e d o b r a , t u d i zaplešete i n
zapo je te l a h k o t a m ! T u r i ­
stično društvo v O r t n e k u
že več le t ugo t a v l j a , d a j e
d o m n a G r m a d i p r e m a j h e n
i n d a m u p r i m a n j k u j e

Pred 600-letnico
Novega mesta

N a nedavni prv i seji odbo­
ra za proslavo 600-letmice No­
vega mesta so razpravl ja l i
člani odbora o pospešenih
pr ipravah za jubi le j dolenjske
metropole, k i ga bo novo­
meška občina praznovala od
apr i la do oktobra pr ihodnje
ga leta. Največ razprav je bi­
lo namenjenih programu pra­
znika, k i pa seveda še n i do­
končno utrjen. Pričakujejo
predvsem večje sodelovanje
družbenih organizacij, k i naj
bi v kra tkem predložile svoje
predloge, po kater ih b i do­
končno sprejel i spored vseh
proslav. — Imenoval i so tud i
več komis i j za posamezne na­
loge, k i čakajo mesto pred
jub i l e jn im letom.

p r e d v s e m prenočišč, p o k a ­
t e r i h t u r i s t i v e d n o b o l j
povprašujejo. Z a t o so s e
odločili d o m povečati l n
d o g r a d i t i p r o s t o r e z a pre­
nočišča i n z a povečanje
g o s t i n s k i h z m o g l j i v o s t i .

Čeprav s m o le tos v h u d i
s t i s k i z a s r eds t va , name ­
n j e n a g r a d n j a m i n i n v e s t i ­
c i j a m , b o t r e b a d e n a r z a
povečanje d o m a n a G r m a ­
d i n a j t i , p a čeprav b i g a i z
z em l j e i z k o p a l i ! Z dose­
d a n j i m p o s l o v a n j e m . j e
d o m n a G r m a d i d o k a z a l ,
d a so b i l e i n ves t i c i j e van j
d o b r o vložene, sa j j e vse­
s k o z i p o s l o v a l b r e z i zgube .
R a z e n tega ne g re zan iče
v a t i d o b r e vo l j e , n a p o r o v
i n vsega os ta l ega , k a r so v

g r a d n j o d o m a n a G r m a d i
vložili p r i z a d e v n i člani T u ­
rističnega društva i z
O r t n e k a . P r i p r a v l j e n o s t i z a
sode l o van j e j e m e d n j i m i
še v edno d o v o l j , z a t o priča­
k u j e j o , d a b o d o g r a d n j o
p o d p r l a s s r e d s t v i t u d i
p o d j e t j a i n k o m u n e i z vse
Ribniške, D o b r e p o l j s k e i n
Kočevske d o l i n e . K l i c u z a
p o d p o r o na j se odzove t u d i
l j u b l j a n s k a turistična z v e
z a ! N e p o z a b i m o , d a b o
p r e u r e j e n i i n povečani
d o m n a . G r m a d i služil po­
čitku i n r a z v e d r i l u naših
d e l o v n i h l j u d i , saj o s k r b i
z a človeka p r a v l e tos govo­
rimo t o l i k o k o t še n i k d a r
d o s l e j !

V L A D I M I R P R E Z E L J

Obisk mladine »Torfe<ta« z Reke
v IMV

V nedeljo, 14 juni ja, so
mlad inc i iz tovarne »Torpedo«
z Reke ob iska l i I M V . Ogledal i
so s i tovarno, Novo mesto i n
muzej ter obiskal i Otočec i n
Šmarješke Toplice Obisk so
porabi l i tud i za to, da so se
pomer i l i V športu. Tovarniško
srečanje v šahu, nogometu,
odbojk i i n strelskem športu,
je bi lo na L o k i . Iz idi tekmo­
vanj I M V : »Torpedo« so b i l i
naslednji : v strelstvu 420 : 420,
v šahu 2,5 : 2 ,5 , v nogometu
0 : 11, v moški odbojki 3 : 1
in v ženski odbojki 3 : 0. Za­
radi velike vročine tekmova­
nje v odbojki n i bi lo borbeno,
pač pa je b i la igra tehnično
lepa. V domači ekip i sta igra­
la dva Part izanova igralca,
zato je b i la premoč očitna, £e
boljša pa so bi la dekleta iz
I M V , med kater imi se je zlas­
t i izkazala Setinova. Izreden
uspeh gostov v nogometu je
razumlj iv , če upoštevamo, da

se >J ! 0 V o moštvo poteguje
t» * :? v 11 zvezno nogo-
rrrf^ "*>. M lad inc i i z »Tor-
pe^J*? b i l i navdušeni nad
iepfT^ nase pokraj ine i n so
oWr< dft se bodo k nam
£**&!i.

JOŽE BAŠKOVIČ

Č R N A MAGIJA
N a posestvu Sandringliaffl,

k i Je last angleške kraljic«,
so pred kratikim odkr i l i sin>
bole »črne magije«.

N a z idu neke porušen*
cerkve Je nekdo iz gline zgne-
tel gol ženski l ik . Ob srcu
Je f iguro prebodel s t rnom.
V bližini so našli srce neko
ovce in orno cvetje. Strokov­
n jak i menijo, da gre za zna­
menja črne magije. Skr iv­
nostna znamenjn je odkr i l
tudi neki desetleten učenec,
o podobnih znamenjih pa po­
ročajo tud i is okol ice.

Mali oglasi v domačem
listu: zanesljiv uspeli!

— Zdi se, da je imel revež nemirno noč,

Prazgodovinske stanovanjske jame na Vinomeru
Vinomer, na katerem se bodo 4. julija v prija­

teljskem srečanju zbrali številni slovenski izseljenci
jJ njihovi prijatelji, je znan kot lepa, mirna tari­
f n a postojanka, obdana s steljniki, brezami in
vin°gradi. Le malokdo pa ve, da ie leta 1940 na V i -
„emeru, kjer je bil takrat sedež banovinskega po-
l ^ a s trsnico in drevesnico, arheolog dr. Hajko
M*» odkril doslej najstarejše znano bivališče člo­
veka v Beli krajini.

f (»Posredni bližini današ-
uj@ vinonierskega gostišča

£fl»ra.vna terasa, nekoč lme-
j * ^ a »pri starom gradu« s
^ i i « in matičnjakom, k i so
r. ie1* 1940 spremeni l i v n j i -
P D1 Posejali s pšenico. T u

- V Pred le t i p r i r igolanju
M na dim številni ostanV

I ^ ' t o e . kar Je napot i lo dr .

Ložarja, tla Je pričel najdišče
sistematično raziskova , '.i.

K l : u b temu, da so bile p r i
prejšnjih pol jedelskih i n vi­
nogradniških kopanj ih zemelj­
ske plast i temeljito prekopa­
ne, Je raziskovanje prineslo
l e P e , skoraj nepričakovane re-
^ t a t c . Odkr i t a Je namreč bi­
la naselbina g stanovanjskimi

jamami . Tako je bilo v p r v i
odkr i t i j am i dno tlakovano s
sMačeno, slabo žgano i lovico,
nad katero so se dvigale ste­
ne, spletene i z pro".ja i n šibj«
ter ometane z i lovico Čeprav
ni b i lo možno ugotoviti na­
tančnega t lor isa koče — mor-'
da je b i l štirioglat a l i pa je
sledi l naravnim ob l ikam jame
— Je čisto verjetno, da je ko­
ča imela streho iz vejevja, k i
Je b i lo na v rhu zbrano v šop
in zaščiteno pro t i dežju s sla­
mnat im otepom. Kočn n i b i l a
vel ika in je imela komaj ne­
kaj metrov v p r emem. Zani­
mivo pa je bi lo novo odkri'V
je: luknje v dnu jame. Arheo­
log je iz dveh lukenj verjetno
pravi lno domneval, da s*n bi­

la v Ua zabita ko la , k i sta no­
s i la pokončne statve, kakršne
so še danes znane po Ba lka­
nu . To ugotovitev sta m u pod­
krep i l i še dve gl inasti vreten­
ci , k i Ju je na^el-zraven teh
lukenj. Tako je verjetno d r .
Ložar odkr i f najstarejše pra­
zgodovinske statve, k i J ih do­
slej poznamo na Slovenskem.

Tud i v drug ih jamah Je ar­
heolog našel celo vrsto kera­
mičnih fragmentov, ' o Je žga­
nih gl inastih ostankov ve l ik ih
amfor (vrčev), loncev, čas,
stoodel, ročajev i td . Včasih so
U ostanki posod zanimivo
okrašeni, po čemer lahko skle­
pamo na starost in izvor te
naselbine. Poleg keramičnih
ostamkov Je bi lo najdenega
mnogo kamnitega hišnega
orodja. Tako so odkr i l i k ladi­
vc, dele žrmelj, okrogle kam­
ne, s kater imi so t r i i žito,
bruse in drugo. Ve l iko je b i lo
d iobntgu orod.ia. pu-dvsem
kamni t ih rezi lc, nožkov, stru­
gal in praskal . Vse to Je b i lo
izdelano iz boljšega kamno,
predvsem kres i ln ika in hema­
tit«.

(Kunec prihodnjič) O s t a n k i v i n o m e r s k e k e r a m i k e

S t a n i s l a v Dvgat:

OIM IN OMA
Ona je b i la predsednica akt iva poljske rnladinske organiza­

cije Z M P v tovarn i umetne svile. O n Je b i l predsednik s indikata
v tovarni orodnih strojev. Poznala sta se od m lad ih nog. Večkrat
sta se videla na različnih zasedanjih i n zborovanjih. N a enem
od teh zborovanj je opazila Zo&ka, d a Wladek, k i je sedel za
predsedniško mizo, neprestano škili k njej, j i včasih na čuden
način pomežikuje i n ves čas nervotano poplesuje na svojem sto lu.

»Le kaj m i hoče?« s i je misdi la Zoška, »sem ga ka j polo­
mila?«

Po zborovanju je prišel Wladek k njej. B i l je očitno zbegan.
»Zoška,« je začel, »ti s i že čisto prava ženska.«
Zdaij je b i l a zbegana še Zoška. Skušala je p r i k r i t i negotovost

s smehom.
»Strašansko odkrit je se t i je posrečilo! Govoriš, kot b i me

videl nazadnje pred desetimi leta. M i s l i m , da sva b i l a skupaj
vsaj že petnajstkrat, odkar sem ženska.«

VVladek se je popraskal za ušesom.
»Vsi smo tako zaposleni, da komaj zapaeimo, kako se sta­

ramo.« i
»Hm,« je zamrmra la Zoška, k i n i vedela, ka j b i odgovori la.
»Zdaj, ko sem ugotovil , se pa lahko kdaj 6estaneva kot

odrasOa, a l i ne? Lahko greva na sprehod, morda celo v k ino a l i
na koncert . . . «

Wiadek je izvlekel belečnico in začel l istat i po njej.
»Na pr imer pojutrišnjem... Ne! Ne gre. K a j pa v četrtek. . .

ne, s indikalna seja je. Aha, tule: v petek popoldne b i s i lahko
odtrgal po l ure.«

Zoška je pogledala v svojo beležnico.
»V petek pa Jaz ne morem. M o r a m na teren i n me do pone­

del jka ne bo nazaj.«
»Veš ka j , pa se drugi teden pokličiva po telefonu. Velja?« •
»Prav.« ij|
Pos lov i la sta se: Predolga zgodba bd b i la , če b i opisoval i , ka­

ko so n jun i službeni opravk i VVladku i n Zosk i pokvar i l i še nekaj
telefonskih pogovorov i n dva sestanka v kavarn i .

Wladek se je razjezi l . Pograbi l je kos papir ja i n začel p isat i :
»Draga Zoška, vse kaže, da se n i t i po telefonu ne moreva

zmenit i . Spočetka sem mi s l i l , da te iščem samo zato, ker sva se
dogovorila. Vedno bolj jasno pa m i je, da sem se zmotia. Hote l
sem t i nekaj važnega povedati. Z eno b e s e d o . . . trenutek, nekdo
t r k a . . . skratka, vprašam te, če hočeš postati mo ja žena, i n to
takoj . Skoda časa za sestanke po kavarnah i n za formalne spre­
hode. Po let i (če bomo i zpo ln i l i pol letni p lan) se odpeljeva na
dopust i n tedaj s i bova v m i r u vse povedala. Se torej lahko pr i ­
hodnjo sredo poročiva? Ce s i z » to, te pol jubl jam. V nagOicd —
VVladek.«

K m a l u je prišel odgovor:
»Dragi Wladek, ne moreš s i m is l i t i , kako me Je tvoje pismo

razveselilo. Toda v sredo, za l , ne morem. Ravno v sredo je se­
stanek kolekt iva, na katerem bomo govori l i o izpolni tv i delov­
n ih obveznosti. K a j pa v četrtek? Piši m l , če t i ta termin ustreza,
i n navedi tud i uro . Prav gotovo ne bom zamudi la . Poročiš se
končno le enkrat v življenju. Tako faca b i t i še kaj lepega napi­
sala, pa me že kličejo. Po l jub — Zoška.«

Poroka je b i la lepa. Po l ure so že sedeli svatje p r i slavnost­
nem kos i lu , ko je pozvonil telefon.

»Hallo? J a z . . . a tako . . . nič se ne da stor i t i . . . prihajam.«
»Ne bodi huda Zoška, ampak nujno moram v tovarno. Takoj

bom nazaj.«
»Kje je Zoška?« je vprašal Wladek, ko se je čez pol ure

vrn i l .
»Pomisli, takoj ko s i izg in i l , so Jo pok l i ca l i i z tovarne. Rek la

Je, da ne more dolgo trajati.«
B i l je veličasten sprejem. Igrala je godba i n povabljencev

iz mnogih dežel se Je kar tr lo . VVladek Je b i l kot na trn ju, za
vsak smehljaj se je mora l p r i s i l i t i . Nenadoma Je začutil na rami
roko.

»Bi plesala z menoj?«
Wladek se je začudeno obrn i l .
»Zoška! Ka j počneš tukaj? No, kje 6e srečava!«
»Morala sem sprejeti neko delegacijo.«
»Čudovito!« Pad la sta s i v objem i n se pol jubi la .
»Ta dva mlada človeka sta se gotovo spet srečala po mnogih

letih,« je dejali domačinu gost iz, tujine.
»Nak!« je odvrn i l gostitelj, »danes sta se poročila in sta

vesela, da sta se tukaj zopet srečala.«

file:///Vinica

Za tesnejše stike s kmetovalci: še 6 področnih
zadružnih svetov v črnomaljski občbi

V nedeljo, 14. juni ja , so
kot povsod tud i na področju
čr.npu.nVme zaciuge izvedl i
volitve zadružnega sveta.
Udeležba je b i la sorazmerno
dobra, saj se je volitev ude­
ležilo 85,4 odst. t ist ih, k i so
Imeli vol i lno pravico. Izvo.
l i l i 90 45-članskl zadružni
svet, v katerem je 33 delav­
cev iz kolekt iva zadruge In

12 kooperantov, kar pome­
n i , da so mandat i porazde­
ljeni v razmerju 75:25.

N a vprašanje, kakšen de­
lovni program imajo pr ipra­
vljen za novi zadružni svet
in kako kanijo njegove člane
usposobi l i za precej odgovor­
no nalogo, so v K Z Črnomelj
povedali naslednje:

N a prvem zasedanju, k i ga

Premalo veterinarjev!
f) — V Pol jansko dol ino težko dobimo veterinarja. Iz
Kočevjao pr ide p r e j . . .
0 — Zgodi se, da kličemo veterinarja, pa noče p r i t i ,
ker ima to področje drug i . Le zakaj ne? K l j ub temu da
gre za delitev dela med n j im i , Ima kmet pravico s svo j im
denarjem plačati i n naroČiti tistega, k i m u je l jubši . . .
0 — Ne zd i se m i prav, da b i kdo za 100 metrov peš
hoje zaračunal 1 k m vožnje z avtomobi lom . . .
9 — Ce pride veterinar v vas, naj b i tam vse oprav i l ,
ne pa , da ga moramo naročiti, plačati prevoz i n nosi t i
ostale stroške še enkrat, če gre le za nenaročeni obisk
nekaj hiš dalje . . .

To so besede odbornikov na zadnj i seji občinske skup­
ščine Črnomelj, ko so razpravl ja l i o potrd i tv i novega ce­
n ika veter inarskih storitev. Po svoje imajo prav, po drugi
strani pa je treba upoštevati, da je edini veterinar v
občini tud i samo človek i n da k l jub dobr i vol j i ne more
b i t i vsemu delo kos. Nato so razpravl jat i o tem, kako b i
ga razbremeni l i p r i delu, saj je neprekinjeno dežuren
i n nI n ikdar prost. K o bodo razmere vsaj neko l iko po­
dobne norma ln im, pa bodo kmetovalc i upravičeni zahte­
vati h i t ro zdravstveno pomoč.

O plačevanju prevoznih stroškov za živinozdravnika,
k i pr ide v vas, je b i lo precej govora. E n i so se zavzemali
za to, naj b i živinorejci plačevali veterinarske usluge,
v kater ih b i b i l vračunan pavšalni prevoz v vseh kra j ih
po i s t i ceni, drug i pa so b i l i p ro t i . Ce b i bi lo tako, b i
mora l i kmetje i z bližine Črnomlja plačati pavšalni prevoz,
četudi se morda živinozdravnik do nj ih sploh ne b i pri­
peljal, ampak b i prišel peš.

Končno so nov i cenik, k P je usklajen s cenami . na
področju občine Novo mesto i n Kočevje { odborn ik i po­
t rd i l i , vendar s pr i s tavkom, naj pr is to jn i svet še enkrat
prouči te i n one možnosti glede zaračunavanja prevoznih
stroškov. O tem bodo odborn ik i ponovno razpravl ja l i
na eni pr ihodnj ih sej.

bodo čimprej sk l i ca l i , bodo
zadružni svet konst i tu ira l i .
Izvol i l i bodo predsednika,
upravi l i odbor ter pomožne
organe sveta, komisi je in
odbore. Člane bodo hkra t i
seznani l i z najosnovnejšo
problematiko zadruge, pred­
vsem pa z njeno investici jsko
pol i t iko in z letos doseženo
realizacijo.

Novoizvoljene člane sveta
bodo najlažje usposobi l i za
uspešno delo z izobraževa­
njem. O tem, kako ga orga­
niz i rat i , še niso razmišljali,
rade volje pa se bodo vkl ju­
čili v program, k i ga za nove
delavske svet« pr iprav l ja
občinski s ind ika ln i svet i z
Črnomlja. Zelo prav b i j i m
prišel eno do dvodnevni se­
minar za člane ZS , k i b i le-te
seznanil i z novim statutom
zadruge i n drug imi statutar-
n i m i akti .

N a nedeljskih volivah so v
K Z Črnomelj poleg zadružne­
ga sveta i zvo l i l i dva delavska
sveta ekonomskih enot (ene­
ga za kooperacijo, drugeg-i za
lastno proizvodnjo) , k i ima­
ta po 15 članov, že zda,) pa
s • pripravl jajo na to, da bo­
do iz dosedanjih članov ZS
in iz vrst naprednejših ko­
operantov ter delavcev zadru­
ge, k i delajo na kooperaci j i ,
i zvo l i l i 6 področnih zadruž­
nih svetov. Ta organ naj bi
služil tesnejši povezavi za­
druge s kmetovalc i . Priprave
na volitve so namreč poka­
zale, da bo v bodoče potreb-
n ih več sproščenih stikov in
razgovorov s kmet i ter več
stalnega dela z n j im i . To po­
meni , da zadruga kmetov ko­
operantov ne bo smela ča­
kat i samo takrat, kadar so
volitve i n kadar je treba po­
trd i t i zaključni račun, ampak
tudi sicer.

Ali je semiško kmetijstvo res v zagati?
Anton Vraničar, vodja pro­

izvodnega okoliša K Z Črno­
mel j v Semiču, n a m jeprejš-
nI teden v razgovoru naštel
več težav, s kater imi se uba­
da ta okoliš. Sklenjenih ima­
jo 120 pogodb za rejo praši­
čev i n le 5 pogodb za rejo
p i tan ih goved. Spomlad i in
čez leto odkupi jo po 400 lit­
rov mleka na dan, v pozni je­
seni i n poz imi po 800 l i trov.
Ostal i odkup je s t ih i j sk i , po­
godbe za kooperaci jo so ve­
zane večinoma na živino. V
okolišu je približno 800 go
spodarstev s povprečno 3 do
4 hektar i obdelovalne zemloe.
Precejšen prob lem so vino­
gradi, k i j i h posamezniki že
opuščajo, kaj bo zamenjalo
vinogradniške površine, k i
zaradi prepl i tke zemlje i n ve­
l i k i h s t rm in ne pridejo v po-
štev za obnovo, pa še n i zna­
no. Precej prebivalcev se je
zaposl i lo v Iskrind tovarni
na Vrtači, mnogi gospodarji
opuščajo njive i n j i h spremi­
njajo v travnike. Prebivalc i
kažejo na opuščena zemljiš­
ča, godrnjajo i n vprašujejo,
kaj bo. Slišati Je sicer, da bi
kazalo tod okol i goj i t i orehe
in hruške. P ro i zkusn l hruš-
k o r nasad je zadruga letos
naredila, kaj natančnega pa
nihče ne ve.

Direktor K Z Črnomelj
Alojz l luie i - je, ko smo mu
predočili našteto, po jasni l :

N a r o b u c e s t e
g a j e z a n e s l o

Peter Vujclć U Motllks Je 30.
junija vozil osebni avtomobil Mer
čeden—180 (NM—18 27) po maka
damski cesti iz Mirne pcSl proti
Novemu mestu Ko Je prevozil le
vi nepregledni ovinek, Je opazil,
da mu prihaja nasproti avtobus
Čeprav je vozil zmerno, jo iinani-
šal hitrost in se umaknil na skraj­
ni desni rob ceste. Pri srečevanju
ga Je zaradi zaviranja zaneslo na
travnati rob ceste, ki je bil moker
ixl ; Vozilo |e / desnim pred
nJim kolesom zdrsnilo v odtočni
I M in obstalo. Skoda le ZH okoli
50 tiaoc dinarjev.

— Trditev, da semiško po­
dročje, ka r se kmeti jstva ti­
če, n in ia jasne perspektive,
n i utemeljena. Ze lan i , še po­
sebej pa letos, je bi lo, ko
smo govor i l i o področjil,
kjer se bo razvijala družbena
proizvodnja, nedvoumno po­
vedano, da zanjo ne pr ide v
poštev področje Semiča, Sta­
rega trga, Vinice , Adlešičev,
del Dragatuša i n Črnomlja,
V Semiču bomo torej razvi­
ja l i kooperacijo. Predvsem

NOVICE
Č R N O M A L J S K E
K O M U N E

bomo odkupoval i kar največ
mleka, ker bomo s tem zago­
tov i l i 800 telet in 800 glav
mlade živine, k a r potrebuje­
mo za svoja pitališča.

V zvezi s pomanjkanjem
delovne sile i n opuščanjem
zemljišč imajo najmanj vzro­
kov tarnat i na semiškem po­
dročju, kjer je družba z gra­
dnjo Iskr ine tovarne in z raz­
vojem obrtnega servisa rasi-
la prob lem zaposlovanja. Vse­
kakor je tudi nekaj starejših
kmetovalcev, k i nimajo mož­
nosti za zaposlitev, zemljo pa
le stežka obdelujejo, toda
takšne probleme je dolžna
reševati celotna družba in ne
sama zadruga.

Strojne usluge z večjo me.
Iiauizacijo nudimo kmetom
po najboljših mote l i , še ved­
no pa je odprto vprašanje
drobne mehanizacije. Ne ve­
mo še, kdaj bo naša industri­
ja začela izdelovati manjše
kmetijske stroje, na primer
H kosi lnice? Če b i lahko po­
l i nudi l i 10 kosi ln ic kmetom
H na kredit pod enakimi po.
Pl troji, kot so na prodaj l i r
H k i . bi j ih prodal i mimo
g) grede . . . Opuščena zrm-
• ljišiSa hi lahko nato dajal i

Jg posameznim kmetom, k i
j f lhi j i h b i l i pr iprav l jeni ob-
g| delovati. Te kmete b i ki T
g| d i t i ra l l in z n j im i skleni l i
gf pogodbe za pridelek.

Dokler ta vprašanja niso
rešena, lahko kmet čaka na
najugodnejšo ceno za živino
in jo proda bodis i na sejmu
v M e t l i k i a l i na V i n i c i po
550 d in k i logram! V tem je
precej vzroka, da imamo
podpisanih tako malo pogodb
za pitanje goved, čeprav se­
veda ne moremo t rd i t i , da
smo v zadrugi naredi l i prav
vse. Vinogradniške in ostale
površine v hr ibov i t ih prede-
Ifh oko l i Semiča pa bodo
prišle v poštev za orehove,
hruškove i n slivove nasade
O tem smo kmetom že govo
r i l i , doslej pa se n i še nihče
zglasi l , da b i b i l pr iprav l jen
s tem začeti. -c -s

Met l iški »-petelinji b o i « n a letošnjem f o l k l o r n e m s l a v j u v Črnoml ju

KRESOVI NE BODO NIKOLI UGASNILI
Dan po letošnji fo lk lorn i

pr i red i tv i v Črnomlju, k i je
stekla pod nazivom »Kreso-
vanje i n Jurjevanje«, sem za­
pletel v pogovor Janeza K r a -
mariča, napovedovalca, scena­
r ista i n režiserja obeh prire­
ditev. Zelja, da b i m i kot
človek, k i je v organizacijo
prireditev vložil ka r največ
nesebičnega dela i n osebnega
prizadevanja povedal kaj
globljega, prav belokranjske­
ga, me je vodi la na obisk.
Naj in razgovor so mot i l i te­
lefon i n ljudje, k i so s i sko­
raj dobesedno podajal i k l ju­
ko, prav to pa je po svoje
dokazovalo, da je bi la nje­
gova p isarna med prireditv i jo
i'3S p rav i štab . . .

— Povej m i , pros im, ne­
kaj besed o tem, kako
se je porodi la Ideja za
to prireditev?

— Ideja o skupnem pr ikazu
vsega belokranjskega narod­
nega bogastva je bi la p r i ob­
činskem svetu Svobod i n pro­
svetnih društev živa že vrsto
let. Letos smo si zadal i kot
osnovno nalogo pr ikazat i vse
to v posebni fo lk lorn i prire­
d i tv i »jurjevanje«. Potrebne
denarje smo dobi l i p r i repub­
liškem skladu za pospeševa­
nje ku l tu rn ih dejavnosti, p r i
raznih podjetj ih širom po Slo­
veniji in p r i naši občinski
skupščini. Nato smo začeli.
Prireditev n i b i la zamišljena
zgolj kot ku l turna , pač pa
naj b i b i la hkra t i neke vrste
propaganda za naš tur izem.
Ustanov i l i smo pr iprav l ja ln i
odbor, k i je v številnih pod­
odbor ih zajel obsežno organi­
zacijo, v kater i so sodeloval i :
Turistično dmštvo, Svet Svo­
bod in skoraj b i lahko rekel :
vsi Crnomal jc i oz iroma Be lo .
kranjc i .

— Kuko je bi lo z narod­
n i m i ko l i?

— Sodelovalo je 10 skup in
z vseh koncev Bele kraj ine.

V naši deželici ima skoraj
vsaka večja vas svoje kolo.
Pomembno se m i zd i to, da
so plesal i skoraj izključno
starejši ljudje, ker smo to
želeli. Tud i sama vsebina na­
rodnega ko la zahteva starej­
šega človeka. A l i n i bi lo čudo­
vito videti , kako je star i , s iv i
deda plesal svoje kolo, vihtel
svoj prapor i n igral tambu­
rico? Plesalc i so b i l i nekaj
več kot zgolj amaterj i , to so
bi l i l judje iz kraja, kjer je
kolo nastalo in se ohranjalo!
Druge folklore razen svoje
n i t i ne poznajo dobro. M a r
n is i imel občutka, da je iz te
prireditve dehtelo po zemlj i ,
po polju? T r d i m , da nam je
uspelo doseči edinstveno pr i ­
stnost pr ikaza, na kakršno na­
letiš malokje.

— Je b i lo z nošami veliko
težav?

— Skoraj vse skupine so
bile izredno številne, ta mno­

žičnost pa je dajala vsem na­
stopom svoj čar. Ve l iko noS
je ' bi lo narejenih na novo.
Mars ikdo pa je plesal tud i v
noši, k i je po dolgih let ih
spet pr i romala iz skr inje .

— Kakšni pa so načrti za
v bodoče?

— Pr iredi tev bo tudi v bo­
doče vsako leto ob istem času
i n na istem kra ju . Gledalcem
bomo skušali posredovati kar
največ narodopisnih posebno­
st i , saj je v be lokranjski na­
rodni zakladnic i še to l iko
stvari , k i j i h ljudje ne pozna­
jo, pa j i h je vredno spoznati .

Čeprav sem želel, da b i tov.
Kramarič povedal kakšno be­
sedo tudi o sebi, se je pogo­
vor vedno znova vračal na jur­
jevanje. Sicer pa: ko je- go­
vor i l o be lokranjskih obred­
j i h i n plesih, je hkrat i govo­
r i l o svojem delu in o sebi!

Janez K u r e

G a s i l c i i z S t r a n s k e v a s i
bodo r a z v i l i prapor

5. ju l i ja bodo imel i ob 14.
u r i gasi lci iz Stranske vasi
p r i Semiču posebno sveča­
nost — razvitje prapora. To
gasilsko društvo je bi lo usta­
novljeno leta 1931 i n je raz­
meroma mlado, vendar pre­
cej delavno. Po vojni so pr i ­
zadevni gasi lci i z Stranske
vasi svoj dom temeljito pre­
ured i l i , nabav i l i opremo, na­
meravajo pa k u p i t i še cevi
i n dodatno opremo, za kate­
ro imajo pr iprav l jen ih že
400.000 d in . V s i člani društva
so delavni, posebno pa se
odl ikujeta Franc Malnarič l z
K r u p e i n M a r t i n Vindišman
iz Stranske vasi .

Letošnja slovesnost bo več­
jega obsega. Sodelovala bo
črnomeljska godba na pihala ,
ured i l i so park i rne prostore
za avtomobile, ker pričakuje­

jo goste tud i od drugod. Ce­
sta je do Jugor ja asfalt irana,
od Badov inca do Stranske
vasi pa makadamska, vendar
lepo urejena. F . D.

V s a k ponedeljek
P O P O L D N E lahko naro­

čite male in druge ogla­
se, poravnate naročnino
ali dobite potrebne infor­
macije p r i upravi Dolenj­
skega l ista, Novo mesto.
Glavni t rg 3! — N O V D E ­
L O V N I ČAS O B P O N E ­
D E L J K I H : od 7. do 16.
ure neprekinjeno.

Oh sobotah poslujemo
ra stranke od 7. do 12.
ure.

D O L E N J S K I L IST

Ob 20-letnici TV stanice 4 v vasi Šahovec
Stanica T V 4 je bi la usta­

novljena 1. novembra 1942 v
vasi Sela p r i M i r n i pod vod­
stvom tovariša T. M i h a . Za
pomoč na terenu je b i l v sta­
n ic i terenec V lado Ostanek.
Njeni prv i k u r i r j i so b i l i : ko­
mandi r Jože 2ukovec-Vladi-
mir , Jože Horvat-Gaber, A lb in
Barle-Zoran, Franc Rakar-Ju-
re, pozneje pa so prišli še
Jože Ferlež-Jelen, Anton Se-
pec-Kuzma i n Jože Mišmaš.

Zgrad i l i smo s i bunkur z
dvema pogradoma, v katerem
je bi lo prostora za 8 l jud i .

I Ke r smo v bunker ju tud i ku -
I hal i , smo si postavil i štedil­

nik. Hrano smo dobiva l i od
Zahodnodolenj-\ ega odreda.
Zvezo smo vzdrževali s sta­
nico T V 3, k[je b i la v bližini
Metnaja in Stične, ter s sta­
nico T V 5, k i je b i la v bližini
Jugodnika. Do stanice T V 3

smo prišli prek Čateža po
do l in i Temenice m imo Spano-
vega posestva. K e r Je bi lo na
tem področju vel iko belogar­
distov in nj ihova postojanka,
je b i la pot nevarna in napor­
na hkra t i . Belogardist i so
stalno prežall v zasedah na
nas l n so se, kot smo Izve­
de l i , zukle l i , da nas morajo
dobi t i žive v roke. N a m je
vel iko pomagala obveščeval­
na služba, k i smo jo imel i
med našimi zanesl j iv imi l jud­
m i . Z last i smo se lahko za­
nesl i na aktiviste iz Grego-
rlnove družine v Gorenjt vast.
Oče Grcgor ln Je b i l naš do­
ber obveščevalec in nam Je
marsikdaj prinesel sveže no­
vice o premik ih belogardistov
ln okupator ja . M e d vojno so
ga ustre l i l i kot talca.

S točko T V 5 smo ime l i
zvezo prek Gorenje vasi, kjer

smo se vedno oglasi l i p r i že
omenjenih Goagorlnovih, nato
smo v bližini M i rne peči pre­
šli progo i n cesto, 111 prot i
S tar i gori , čez B la tn i klanec
in m imo Trebelnega do sta­
nice. V bunker ju , k i smo ga
zgradi l i , smo srečno prestal i
z imo. Medtem nas je zapusti l
komandi r Jože 2ukovec-Vla-
d imi r , za novega komandir ja
pa je b i l imenovan Jože Hor­
vat-Gaber. K e r se nam je po­
d r l bunker, smo se začasno
priključili Zahodnodolenjskc-
m u odredu, v apr i lu 1943 pa
smo se prese l i l i v B la tn i kla­
nec, kjer smo si postavi l i za­
silno barako. Ma lo pred raz­
padom Italije smo si zgradi l i
boljšo barako.

K p sem šel tiste dn i v štab
Gubčeve brigade na Trebelno,
m l Je komandant povedal, da
je Itali ja kap i tu l i ra la in do

so sovražnosti prekinjen/.'. Po
najkrajši poti sem Jo ubra l
nazaj na stanico l n vstopi l ,
kot da n i nič novega. Fantje

F r a n c K a k u r - J u r . k o m a n ­
d i r TV i

Z VOLILNE KONFERENCE KOMUNISTOV V METLIŠKI OBČINI

S prikimavanjem ne bo demokracije
Komunisti iz metliške občine so 18. junija na

volilni konferenci razpravljali predvsem o osvešče­
nosti občana in proizvajalca v našem družbenem
sistemu in so v zvezi s tem nanizali kopico po­
membnih ugotovitev. Poročilo in razprava sicer ni­
sta bila konkretna v tem smislu, da bi navajala
odstotke in številke, kljub temu pa so v obojem
zelo kritično in stvarno ocenili dejansko stanje in
zastavili bodoče naloge. Konference so se udeležili
kot gostje Niko Belopavlovič, član CK ZKS, inž.
Lojze Skok, kadrovski sekretar OK ZKS Ljubljana,
in Milan Malešič. sekretar ObK ZKS Črnomelj.
Prisotni delegati so izvolili za delegata na VIII.
kongresu Z K J dr. Franca Hočevarja, javnega tožil­
ca SFRJ.

Pretežni ded poročila, k i ga
Je prebra l sekretar O b K Z K S
tov. Slavko Prevalšek, se k r i -

• tično mud i ob problemih, k i
so v metliški občini nastal i
zaradi sorazmerno pozne­
ga, toda hitrega razvoja in­
dustrije, k i je zrasla z zelo
sk romn im i sredstvi. Ce upo­
števamo materialno osnovo
občine pred 6 leti , ko se je
začela razvi jat i , i n pomoč,
k i jo je dobi la od družbe,
bomo ugotovil i , da so razpo­
ložljiva sredstva uporabl ja l i
nadvse gospodarno in dosegli
uspehe.

Dediščino gospodarske ne­
razvitosti je seveda čutiti v
družbenih službah in v kad­
rovskem stanju, kot je bdlo
poudarjeno v razpravi . Go­
spodarstvo ne more zagotoviti
sredstev za skladen razvoj
šolstva, zdravstva i n kul tur­
no-prosvetnih dejavnosti, za
Stipendiranje kadrov i n izo­
braževanje delavcev. Indu­
str i ja je b i la ustvarjena v
zadnj ih let ih z nekaj sto mi­
l i joni kratkoročnih investicij­
sk ih kreditov i n je preobre­
menjena z odplačili.

U m l j i v e p o s l e d i c e
g o s p o d a r s k e n e r a z v i t o s t i

Nič čudnega torej, če ima
občanska matična knjižnica le
100.000 d i n dotacije n a leto
in lahko s temi sredstvi ku­
p i 40 knj ig a l i pa j i h porabi
za minimalnd honorar knjiž­
ničarju . . . Razvoju ku l turno
prosvetnih dejavnosti v obči­
n i je namenjeno letos 100
tisoči. S tem denarjem n i
mogoče kup i t i n i t i najosnov­
nejše opreme za metliški
oder, na gostovanja tu j ih
skup in pa n i m is l i t i , ker je
to predrago. T i , k i vodijo
kuJtumo-prosvetno dejavnost
v občini, so pr is i l jeni berači­
t i za sredstva po že tako osi­
romašenih podjetj ih . . . Pro­
svetni delavci bežijo lz ob­
čine, ker so osebni dohodki
nižji kot k jerko l i . M lad ina s i l i
v tehnične pokl ice, najvišja
štipendija, k i jo lahko nudi
prosvetna služba, pa je 9000
d in na m e s e c . . . K a m to vo­
d i , so se zaskrbljeno spraše­
val i na konferenci.

Z o b v e š č a n j e m
i n i z o b r a ž e v a n j e m

o s v e š č a t i l j u d i
Razvitost samoupravl janja

nosi pečat majhne materialne
osnove. Pretežni del proizva­
jalcev se je zaposl i l šele v
zadnjih treh let ih. V tovarne
so pr ines l i polkmečko misel­
nost i n delajo predvsem za
osebne dohodke, vse drugo

M E T L I Š K I
T E D N I K

pa j i m n i mar. Odločanje v
samoupravnih organih se
omejuje zgolj na dviganje rok
p r i glasovanju, čeprav se ne
da reči, da b i vodstvu takšno
zgrešeno samoupravljanje
spodbujala. V razpravi o tem
so podcr tah pomen obvešča­
nja, k i je b i lo doslej zane­
marjeno. S pravočasno do­
stavo gradiva pred se­
jami b i lahko oži­
v i l i sodelovanje. Gradivo naj
b i dostavljal i članom D S in
delavcem ter j i h s tem sku­
šali spodbudit i , ker doslej
niso kazal i interesa za sode­
lovanje v samoupravl janju; pa
tud i sposobnosti j im manjka.

Delegati so ugotovil i , da so,
.zaverovani v ustvarjanje pro­
izvodnih zmoglj ivosti , zane-
pMCJaU skrb za delovnega
Človeka. Osebni dohodki so
n izk i , s stanovanjsko izgrad­
njo pa so v občini komaj
pričeli. K l jub takšnemu sta­
nju pa kaže praksa, da do
anomali j v podjetjih in do
napetih odnosov ne prihaja
zaradi slabe stimulacije, am­
pak predvsem zato, ker so
odgovorni činitelji usmerjal i
razvoj nemalokrat mimo za­
kon i t ih predpisov in m imo
pristojnosti , k i j i h daje pro-
izvajaicm in občanom naš
družbeni sistem. S takšno
prakso je treba dokončno
prenehati, ker se bosta občan
in proizvajalec šele nato, ko
bomo v praks i dosledno upo-
števali določila ustave, statu­
tov i n zakonite predpise ter
razvejano samoupravljanje,
čutila za sestavni del družbe

in soodgovorna za uspehe in
napake. Povečanje osebnih
dohodkov je tud i v metliški
občini konkretna naloga, ven­
dar jo bo moč speljati šele v
daljšem razdobju, ker pač ne
moremo dopustit i , da bd na
račun večjih osebnih dohod­
kov zmanjšali s t rudom zgra­
jeno materialno osnovo. De­
legati so spregovori l i t ud i o
kmeti jstvu i n podčrtali potre­
bo po širšem sodelovanju
družbene proizvodnje z za­
sebnim kmetom ter pouda­
r i l i , da bo zasebnemu kmetu
treba zagotoviti enostavne
stroje za obdelavo zemlje.

V e č s o d e l u j o č i h b o
p o ž i v i l o p o l i t i č n o d e l o
Govoreč o delu družbenih

organizacij so delegati meni­
l i , da niso naredile dovolj . V
nj ihovih vodstvih in tud i v
vodenju pol i t ike v občini so­
deluje preozek k rog l jud i .
Ce b i v približno 50 občin­
sk ih organih (odborih, komi ­
tejih, svetih, komisi jah) i n
v približno 50 vodstvih kra­
jevnih organizacij sodeloval
širši k rog občanov, ne pa eni
in ista l judje kot sedaj, b i to
poživilo politično delo v ob­
čini. Posebej so se ustavi l i
ob mlad insk i organizacij i , k i
že 10 let domala spi . Srednje­
šolska mlad ina se sicer udej-
stvuje, toda z delavsko i n
kmečko mladino se ne ukvar­
j a nihče.

Inž. Lojze Skok je v raz­
prav i podčrtal, da se je vloga
Z K spremenila, da ne posega
več operativno v raovoj i n
se ne peča z upravn im i akt i ,
številkami, odst. i n podob­
n im , ampak mora v novih
pogojih dela znati predvsem
pr i s luhn i t i l judem. Doslej

Ž i v a h n a gradbena
dejavnost na M i r n i
Gradbena sezona je na M i r ­

n i v vel ikem razmahu. S G P
Grosupl je i n Gradbeno ope­
karsko podjetje M i r n a gradi­
ta na več kraj ih hkra t i . To­
varna šivalnih strojev je pr i ­
čela z rekons'Tukci jskirni de­
l i , končana pa so že zemelj­
s k i dela za gradnjo nove p o
slovne stavbe, kjer bo več
sodobnih trgo-.-skah lokalov.
Gradnja zdravstvene ambu-
ante gre h koncu, razen te­

ga preureja svoje prostore
rgcvsko podjetje »Dolenjka«

Ko lekt iv destilacije Dana pa
' rad i nujno potrebna skladi­
šča

Deloma že letos, deloma pa
i r ihodn j e leto bo na M i r n i
-pšeno vprašanje prostorov
zdravstvene službe, sodobne
trgovine, pa tudi nekaterih
•rgovskih podjetij

D. B .

smo skrbe l i za razvoj gospo,
darsfcva i n delovnih organiza­
ci j , k i so bile glavni predmet
naših skrb i . Zdaj pa postaja
delovna organizacija tista, k i
mora zagotavljati razvoj sami
sebi i n obenem nudit i delov­
nim l judem sredstva za do­
stojno preživljanje. P r i tem
se močno povečuje odgovor,
nost občanov in proizvajal­
cev: le-ti morajo presodit i ,
do kakšne meje i n kako hitro
lahko povečujejo standard,
da ne bi šlo to na škodo go­
spodarstva, k i so ga zgradi l i .
To je osrednje vprašanje, o
katerem bodo mora l i komu­
nist i v metliški občini veliko
razmišljati.

N i k o Belopavlovič je ob
koncu razprave pohval i l pr i ­
zadevnost komunistov, k i
imajo neprecenljive zasluge
za razvoj gospodarstva v Me­
t l ik i . Poudar i l je, da ne sme­
jo podcenjevati tega, ka r so
zgradil i , ker ne bodo imedi o
čem razpravl jat i , če ne bo
gospodarstva. Metliška komu­
na tudi v novem sistemu ne
bo ustvarjala dovolj sredstev
za razvoj družbenih služb,
stvar njenih organov pa je,
da bodo manjkajoča sredstva
zagotovil i iz poravnalnih skla­
dov skupnost i kot je dolo­
čeno v ustavi oz. v zakonih i n
predpis ih, k i j i h zdaj p r i ­
pravl jamo. M . J .

Takle je razgledni stolp na Debencu, nekaj sto
metrov visokem hribu pri Mirni. S stolpa se nudi
prekrasen razgled na dolino Mirne. S takim name­
nom so ga tudi postavili. Debene je zadnja leta ena
najbolj obiskanih turističnih postojank v trebanj­
ski občini.

V dirki za osebnimi dohodki pozabljamo na

sklade
Ce bi pregledali primerjalno analizo dohodkov v go­

spodarskih organizacijah trebanjske občine za zadnji dve
let i , b i kaj z lahka ugotovil i , da je večina podjetij bolj
pr is luhni la t i s t im, k i so t rd i l i , da se morajo osebni
dohodki povečevati skladno s porastom življenjskih stro­
škov. Man j je bi lo tak ih podjetij, k i so povečala tudi
osebne dohodke, vendar ob pogoju, da sta se povečala
netoprodukt in delovna stori lnost. Nihče n i prot i , da
gospodarske organizacije povečujejo sredstva za osebne
dohodke, celo prav je, da se to dogaja, predvsem, ker
se tako naglo povečujejo življenjski stroški, samo da te
to ne sme zgoditi na vsak način. Osebni dohodki naj
bi se povečevali le ob dobrem poslovanju, se pravi , če to
dovoljujejo gospodamostni računi.

Ce pust imo ob strani ce­
loten dohodek in njegove de
litve in si predočimo le čisti
dohodek gospodarske organi­
zacije, je še vedno dovolj , da
si razložimo, kako gospodari­
jo posamezna podjetja. Naj­
preprosteje bo, da o tem
sklepamo na podlagi razmer­
ja med sredstvi, k i j i h gospo­
darske organizacije delijo na
osebne dohodke in skflade.
Ta takč imenovani čisti do­
hodek delijo povsod povsem
različno, kakor j im pač do­
puščajo ekonomske možnosti
Iz primerjalne analize zad­
nj ih đveh let je razvidno, da
se je navedeno razmerje spre­
menilo pretežno v korist
osebnih dohodkov. V nekate­
rih podjetjih je b i lo to raz­

merje tako, da so se lani
sredstva za sklade približala
svojemu m in imumu. V Kme­
ti jski zadrugi v Trebnjem je
bilo na pr imer takšno raz­
merje v letu 1962 84,2 :15,8,
.ani pa se je spremenilo na
96,4 : 3,6, kar pomeni , . da je
gospodarska organizacija na­
meni la za sklade le 3,6 odstot­
ka čistega dohodka. »Dol« je
šla najbolj restavracija »Gr­
mada« (Trebnje), M je imela
lani v sk lad ih le 0,6 odstotka
sredstev po del i tv i čistega do­
hodka. Močno »gor« je šla
Tovarna šivalnih strojev Mi r ­
na (od 23,6 na 31,3 odst. za
sklade), mizarska delavnica v
Trebnjem (od 8,8 na 29,1),
trebanjska pekari ja (od 8,1
na 21,5), zdravstveni dom
(od 10,0 na 14,7) i td. Destdla-

so nekaj zasumi l i , l n ko sem
j i m povedal, so skoraj pono­
re l i od veselja. Dv ign i l i so me.'
v zrak i n vp i l i : »živio Jure!«
Tako j sem odred i l patrolo,
k i je odšla v Trebnje. T a m
smo 6e nastani l i v Grosov i
hiši. Dob i l i smo konje l n ko­
čijo ter se udobno voz i l i na
stanico T V 3, k l se Je prese­
l i l a v Stično, l n n a T V 5, k i
Je b i la v Novem mestu. V
Trebnje so prišli k n a m še
Stane Nagl ic , Lojze Ko ta r l n
Prane spelič-Jurče. O b za­
četku nemške ofenzive smo
k r e n i l i i z Trebnjega preko
Grmade, VrhtrebnJega i n
Repč, se ponoči spust i l i v
dolino l n p r i Pon ikvah preč­
ka l i cesto ter progo ln prišli
v vas Rodine. M e d nemško
ofenzivo smo se v strogi kon­
spiraci j i zadržali v B la tnem
klancu, po koncu ofenzive pa
s m o odšli no Gradišče v K a
Icrletovo zidanico l n še na­
prej vzdrževali zvezo s sta­
nicama T V 3 ln T V 5. Zn T V 5

smo ime l i javko v gozdu v
bližini Cešnjic, s T V 3 pa v
Sentlovrencu, večinoma po­
noči.

Konec decembra 1943 sta iz
brigade Mati je Gubca prišla
v našo stanico dva mlada
skojevca: Jože Starič iz M i r ­
ne peči i n F ranc Dragane lz
Cešče vasi p r i Novem mestu
K o t I7-letna fanta Ju Je štab
brigade poslal za kur i r j a , ker
sta se v br igad i obnesla kot
zelo dobra borca in bombaša.

Po ukazu komandanta T V
stanic za Slovenijo smo se
mora l i v začetku 1944 prese­
l i t i na Lisec nad Dobrničem
Pot i n ismo poznal i , toda v
Preski smo p r i terencu Gran
dovcu zvedeli za pot i n z ida
nico. v kater i smo se imel i
nastanit i . U red i l i smo s i Le­
žišču ln vse drugo. V začetku
1944 sta prišla k n a m iz enot
N O B Štefan I sk ra lz Ajdovca
ln Alojz Ja r c (K r t e) l z Vr ­
hoven. Oba sta kot domačina
rlnbro poznala teren. K m a l u

smo zvedeli, da se v oko l i c i
Pr imskovega pot ika »Crna
roka«, zato smo b i l i še bolj
previdni . Takoj smo poiskal i
st ike s terenci. Iz dobrniške
ga rajona nas je obiskal Sta­
nislav Lavr iha iz Vrhov in
Tone Smole iz Sjavc p r i Do-
brniču.

Iz L i sca smo se prese l i l i na
Repče v Lazarjevo hišo (po
domače Antonovo) . Zvvzo s
T V 5 smo imel i na Podbor-
Stu p r i Zakrajšku a l i pa nad
Zakrajškovo hišo v gozdu,
vedno v m r a k u a l i ponoči.

N a zvezo sta hodi la kur i r j a
Jože Starič ln Tone Scpec-
K u z m a . K o sta nekega večera
šla na to javko in čakala, kdaj
pr ideta kur i r j a iz T V 5, da
bi zamenjala pošto, onih dveh
nI bi lo, u ra pa Je b i la že de­
vet zvečer. Iznennda sta opa­
z i l a kolono l jud i , k i se Je v
m r a k u bližala kozolcu. Ugo­
tovi la sta, da so belogardisti .
K o je kolona odšla, sto pr i -
h l t r ln kur i r j a K a r e l Taborsk i

in Jože Eržen iz TV 5 in po­
vedala, da j u je zadržala ko­
lona. H i t r o smo izmenjal i po­
što in odhite l i vsak na svojo
stran, m i pa smo obveščeval­
cem, k i so se takrat mud i l i
na Repčah, povedali o sov­
ražnikovem premiku. N a Rep­
čah smo se zadrževali dva
meseca. Ljudje v oko l i c i so
b i l i zelo zaneslj ivi in so nas
sprot i obveščali o vseh sov­
ražnikovih premik ih in ne­
varnostih. Najbolj smo se
zanesli na terenca Staneta
Lavr iho in na Mikčevo C i r i l o
(zdaj poročeno Z idar) .

V začetku marca smo se
presel i l i v Dobmič, kjer smo
imel i stanico v Serakovi hiši.
K e r je vas v do l in i , k nam
pa je prihajala važna pošta
s Štajerskega in Dolenjskega,
se v Dobrnlču nismo dolgo
zadržali. Mnogi vaščani so
nas grdo glednli; najboljši so
b i l i Sp ickov i , k i so ime l i si­
nove v part izanih.

(Konec prihodnjič)

ci ja »Doma« na M i r n i je
zmanjšala sredstva za sklade
od 52,1 na 51,7 odstotka, s
čimer pa je še vedno -edina
gospodarska organizacija, k i
porabi manj za osebne dohod­
ke kot za sklade.

Iz pr imerja lne analize je
razv irno tud i , da se podjet­
ja premalo zavedajo proble­
mov, tet j ih lahko povzroči
enostranska d i rka za višjimi
osebnimi dohodki Spričo te­
ga ni slučajno, da po deltv;
celotnega dohodka »nimajo«
sredstev, M bi j ih morala
razporejati v poslovne sklade
in sklade skupnih rezerv.
K jer je rezultat tak, prav go
tovo ne more bitd govora o
dobrem poslovanju Slabo po
slovanje pa ruši vsa načela
dobrega gospodarjenja V
vseh takih pr imer ih Je po
trebno ukrepat i Zato ima kn

mis i ja za izvajanje predpisov
o del i tv i čistega dohodka v
gospodarskih organizacijah
neizpodbitno prav, da je na
problem opozori la občinsko
skupsčiio. K a j t i če naj podjet­
ja bolje gospodarijo, če naj
se — recimo — spremeni raz­
merje p r i delitvi čistega d o
hodka v kor is t skladov. Je
potrebno uredit i njihove no­
tranje razmere i n poskrbeti
za pravočasno ter temeljito
proučevanje poslovanja i n za
ukrepe, k i bodo pospešili ure­
janje teh reči. Prav b i bdlo,
če b i v prihodnje anal iz iral i
stanje na podlagi pravi lnikov
o del i tv i čistega dohodka i n
osebnih dohodkov v gospo­
darskih organizacijah.

P l o š č a v s p o m i n
na TV 4

V šahovcu p r i Dobmiču.
kjer je med narodnoosvobo­
d i ln im bojem delala kur i r ska
postaja T V 4, bodo odkr i l i
spominsko ploščo. Slavje bo
4. i n 5. ju l i j a . Nanj se priprav­
ljajo posebno še borc i in
kur i r j i te postaje ter občin­
sk i odbor Zveze borcev v
Trebnjem. Partizanske TV
postaje so opravljale po­
membne naloge v boju za
osvoboditev in utrpele pre­
cejšnje žrtve. Tako bo tudi
ustrezno spominsko obeležje
v šahovcu večno govori lo o
delu bi požrtvovalnosti T V 4,
k i je v najtežjih dneh v bo.
j ih Izgubila štiri borce.

M a t i č n i u r a d B r e ž i c e
Maja nI bilo roj6tcv izven

bolnišnice. Poročili 60 9e: Jo
žet Preskar. kmetovalec ln Te
rezlja Tranker, poljeđelka, oba
lz PISec; Jožef Volčanšek. ru
dar lz Sllovca, ln Ivanka Ci-
zel, poljeđelka iz Plršcnbrega
Branko Sušin, delavec iz Boi-
snega, ln Marija Varlec, polje­
đelka lz Blatnega; Vrktor Ko
stevc, šofer lz Pavlove vasi.
In Marija Presk.-ir. poljeđelka
Iz Plšec; Anton Preskar. delo
vec iz Pavlove vasi, ln Marija
Sulc, poljeđelka lz Dednje va
si ; Franc ZrlmSek. elektromon
ter iz Škofje Loke. ln Veroni­
ka Zorčlč, delavka lz Kronla
— Umrli so: Ivan Kene. užlt-
kar l l Pavlove vasi 6f> let; Ma
rlja Travnlknr gospodinja lz
PIScc, 78 let; Ivan Travnikar.
kmetovalec lz Pisec 81 let: Te
rezlja Kolm.m. uzltk.irlca lz
•Vvlpnrln. 1* lel

6t. 2 5 (7 4 3) D O L E N J S K 1 L I S I II

Volovsko srce ali furlanko?
Razstavo č e š e n j v B r u s n i c a h je o b i s k a l o p r i b l i ž n o 800 ljudi

Nedel ja zjutraj pod Gor­
janci . Ob pet ih je dež se ved­
no namaka l zdaj ne več žej­
no zemljo, kmetom pa to rit
bi lo všeč: Češnja, k i so za­
rad i dežja v m inu l em tednu
že t ako začele pokat i , so b l e
zdaj komaj komaj Se vredne
razistave. Pred šolo v Brus ­
nicah mla j i i n zastave. Iz-
zvočnika pa so odmevale pes­
m i l n popevke.

»Ljudje še nabirajo češnje
i n j i h bodo pr ines l i dopold­
ne!« sta m i v skrbeh potožila
predsednilk krajevne organi­
zacije S Z D L M a r t i n Rukše in
Man odbora Anton Srebrnjak.
Z a organizatorje razstave ta­
le nedel jski dež n i b i l prije­
ten gost: mars ika j je pokva­
r i l , nasp loh p a je letos juni j ­
ska mokro ta škodovala češ­
n jam prav tol iko kot suša v
maju.

Kakšne namene smo ime l i
s to razstavo? Glejte: kmetje
tod oko l i sadi jo divjake i n
Jth nato cepijo. R a d i b i , da
b i dob i l i dobre, zdrave vrste
i n vel iko pr ide lka . Nasade b i
bi lo treba povečati, saj so

naše vasi Do ln j i l n Go rn j i Su-
hadol , Gabrje, Jugorje, Lesko-
vec, To ls t i v rh , Male i n Ve l ike
Brusnice pa Bendl je i n še
nekatera vas kot nalašč za
češnje! Brusniške hrustavke
so slovele že pred vojno, ko
ja pokojn i nadučitelj Mar ine
vsako leto pr i re ja l v tej Šoli
razstave češenj i n smo tega
sladkega sadeža proda l i pre­
cej več kot zadnja leta . . . «
hit i jo pripovedovat člani od­
bora krajevne organizacije.

»Ja, veste, smo k a r sami
z a g r a b i l i . . . Zakaj n i zadruga
pr iprav i la razstave? Ne ve­
mo; menda je b i la ena taka
razstava enkrat po vojni , po­
tlej p a nič v e č . . . Z učite­
l jem Marinčem pa niso umr­
le brusniške češnje — tega
smo se spomni l i , ko smo na
seji S Z D L govor i l i o napred­
k u našega kra ja . . . «

I n tako Je v Brusn i cah po­
litična organizacija oz, njen
odbor dal pobudo za nedelj­
sko razstavo češenj. Treba
j i h je javno pDhvaliti: nekaj
nad 800 l jud i s i je ogledalo
zanimivo razstavo, od tega

V enem izmed šolskih razredov so češnje tudi
prodajali. Približno 2300 kg so jih gostje odnesli

s seboj; bile so po 150 dinarjev kilogram

ftovomešjka I c r o r t o
• V »ČEVLJARSTVU« na Pre­

šernovem trgu nI pravega reda
gleda sprejemanja ln oddajanja
obutve, čevlje sprejemajo od
strank brez številk oziroma potr­
dila in brez vpisa v knjigo. Ko
prideš po obutev, moraš ali dolgo
6akatt, da Jo najdejo, ali ti naro­
čijo: »Cez tri dni bo pa zares, ta­
krat pridite!«, ali pa zamudijo z
iskanjem popravljenih (alt pa tudi
nepopravljenih) čevljev vse preveč
časa. Preveč Je tudi primerov, ko
odslovijo stranko z izgovorom:
»se ni popravljeno!« Vemo, da Ima
delavnica precej dela, vendar če
silil stranka tako pojasnilo potem,
ko so njen par čevljev ie nekaj
minut brez uspeha Iskali, mora
podvomiti o redu v tej delavnici.
Vino ne sodi v tako delavnico! —
pa vendar so g« prejšnjo soboto
pili med delovnim časom. In se
vprašanje: kakšna Je blagajniška
evidenca, če se denar od strank
enostavno meče v staro blagajno,
človek pa za vplačani znesek ne
dobi nobenega potrdila? Ljudje se
torej upravičeno pritožujejo nad
takim poslovanjem.

• Gostinskih lokalov Imamo v
Novem mestu precej, vendar razen
Hotela Kandlja ln majhne terase
v Trdinovem hramu nikjer ne stre­
žejo na prostem. Poleti gostom nI
do sedenja v zaprtih prostorih, T
hladni senci pa bi marsikdo rad
posedal. Ob otvoritvi nove de­
likatesne trgovine Je bilo obljub­
ljeno, da bodo stregli tudi pod ar­
kadami, kjer naj bi namestili ne­
kaj miz. Videti Je. da so si pre­
mislili, ker strežbe na prostem
še nI.

• V mestu imamo servis stano
vanjske skupnosti Kandlja ln ser
vise stanovanjske skupnosti Con
ter. Ustanovljeni so bili zato, da
bi občanom tahko nudil, hitre ln
cenene usluge, tal pa nI tako.
Stranke morajo po vočkrat prosiU,
naj opravijo to ali ono popravilo,
pa 9e nI nikogar blizu. Ljudje se
nad Uklm poslovanjem Jeze In se
spraSulolo. če so taki servisi sploh
iK>trobnl. se| bi bilo vseeno, če bt
popravila naročili prt kakem obrt
nem podjetju v mestu.

• Precej dobro Je bil zadnji
iwnedeljek založen novomeški ži­
vilski trg. klor so prodajali vso
zgodnjo zelenjavo In sadje, pa tudi
gobe. rote. torbice, konfekcijo.

in .sadike Lisičke so velja
le 60 dtn liter, češnla 150 din ka

jagode 200 din liter, borovnice 140
din liter, grah 1S0 din kg, karfiola
200 din kg. kumare 260 din kg,
ohrovt 130 din kg. solata 100 do
200 din kg, čebula 140 din kg. ko­
renček 200 din kg.

• Gibanje prebivalstva — rodile
so: Desa Marčetl s Cankarjeve uli­
ce — dečka, Marija Košir lz Uli­
ce Majde Sile — dečka, Nevenks
Prus iz bloka Nad mlini — dekll-
oo. Tončka Vrečic iz Paderšioeve
ulice — deklico. Olga Golob lz
Ulloe Majde Sile — deklico. —
Poročili so se: Prsne Stamcar,
čevljar iz sentruperta, in Antonija
Slak z Ragovske 7; Janez Kumar,
tesar z Golobmjeka, in Marija Ju­
dež, delavka s Kurirske poti 8.
Umrli so: Aleksander Sivak, upo­
kojenec iz KošUalove 2, 66 let;
Frančiška Zupančič, gospodinja l i
Trdinove 33. 74 let. tn Jože Zuro,
posestnik s Partizanske c. 13, star
70 let.

Imenovan je
I n i c i a t i v n i odbor

k r a j e v n e s k u p n o s t i
Pred k ra tk im sta ObO S Z D L

v Novem mestu in komis i ja
za pomoč p r i ustanavljanju
krajevnih skupnost i imenova­
la in ic ia t ivn i odbor za usta­
novitev krajevne skupnost i v
Novem mestu. N a prvem se­
stanku so razen tekočih nalog
razpravl ja l i Se o sodelovanju
z občani, k i bodo živeli na
področju te krajevne skupno­
st i . Imenovana je bi la k om i ­
sija za izdelavo statuta, iz­
volili pa so tudi vodstvu in i ­
ciativnega odbora. Za pred­
sednika je b i l izvoljen Stane
Sm id , podpredsednik je Jože
šust.u tajnik pa Tone V i -
leutinčič. V celotni .15 članski
odbor so pri tegni l i znane
ilt ii/liono-politične delavce, k i
bodo lahko svoje izkušnjo s
pr idom uporab i l i v tej izred­
no pomembni dejavnosti .

kak ih 260 kmečkih gospodar­
jev i n gospodinj. Mnog i med
n j i m i so b i l i zelo ponosni
na razstavljene češnje, saj so
j i h prav posebej »shranili«
za 6o nedeljo, čeprav j i m je
dež pokvar i l mnogo načrtov.
V lepo okrašeni sobi — kol i -
ko dela je treba vložiti v ta­
ko razstavo! — smo vide l i
razstavljene sladke furlanke
pa cvretejše češnje, k i j i m
pravijo »volovsko srce«, sta­
re brusniške hrustavke Mat i ­
je K r a n j c a iz Brusn i c pa
pet zdrave i n sočne hrustav­
ke i z vinograda Antona Koša-
leta. T u so hiie »vinske češ­
nje« za vkuhavanje Jožeta
Nosana iz Do l . Suhadola; po
domače j i m pravijo »oeplin-
cl« i n so belo-rdeoe-rumenka-
ste. Jože Rukše iz Hrušice je
razstavi l »štajerko«; cepiče
je dob i l oče nekoč na Štajer­
skem, ta češnja pa je bolj
odporna i n ne gnije tako
rada. Zeleno-rumene belice
je razstavila Frančiška Med­
le; mnog i so se ustavl ja l i
pred fur lankami Jožeta Skrb-
ca i n pred veUkimi , j ed r im i
sadeži M i h a Skrbca i z Do l .
Suhadola. Vmes nam je
Rukše spet razlagal:

»Navadna bel ica vleče bolj
na grenko, če n i čisto zrela,
je pa zelo dobra za češnjevo
žganje! Be la belica, k i je n i
na razstavi, pa je sladka, a
n i dobra 'za žganje . . . Tole
tu pa je drobna hrustavka z
do lg imi pecl j i ! To je odpor­
na češnja! Pred vojno, ko
smo se doma na Hrušci pr i ­
prav l ja l i za podobno razsta­
vo, j i h je nekaj padlo v k le t i
za v insko kad . Po enem me­
secu smo j ih našli prav tam
— sveže, kot b i bile utrgane
z drevesa!«

Tako tovariš Rukše. Drug i
so vmes pripovedoval i , da so
včasih zbra l i v poslovalnic i
K Z v Brusn i cah po 5 ton če­
šenj na dan oz. v 14. jun i j sk ih
dneh do 70 ton; precej so j i h
proda l i v Ljubl jano, pa tud i
za predelavo v Volčjo drago
in Belsad. Zdaj j i h odkupuje
zadruga po 70 do 90 d in , na
novomeškem trgu pa j i h
kmetje prodajajo sami po
150 dinarjev.

»Zdaj b i radi p r i r ed i l i ta­
ko razstavo vsako leto!« je
nadaljeval tovariš Rukše.
»Zanimanja bo lz leta v leto
več, čeprav smo letos malo

Glavni pobudnik za nedeljsko razstavo češenj v Brusnicah, člani odbora kra­
jevne organizacije SZDL: Anton Srebrnjak, Ivan Gazvoda, Ivan Kotnik, Martin

Rukše. Janez Medle in Jože Čopič

V šmarješki torbi se je nabralo
Volitve v področni zadružni

svet, k i so bile na šmarje­
škem koncu 14. juni ja , so
potekale zelo ugodno. Udelež­
ba je b i la k a r 99-odstotna.
V V i n i c i so končali že ob
7. u r i s 100-odstotno udelež­
bo, v Družinski vasi ob
8. u r i s 100-odstotno, v Do l .
Kronovem ob 9. u r i z 99-od-
stotno, v šmarjetl ob 13. u r i
s 97-odstotno i n v Zburah
popoldne s 100-odstotno ude­
ležbo. Zadružniki na šmarje­
škem koncu so torej častno
izpo ln i l i svojo dolžnost.

N a plenumu krajevne orga-

bolj sk romni . Tud i izkušenj
n imamo dovolj za take reči.
A sam sem pred vojno videl
take razstave, pa smo s i rek­
l i — poskusimo Se m i ! In
smo . . . «

Res. mnogo kmetov se je
v nedeljo odločilo, da pom­
ladi svoj oešnjev nasad. Zem­
l ja i n podnebje sta tu za če­
šnje kot nalašč. S pomočjo
strokovnjakov p r i kmet i j sk i
zadrugi b i se dalo naredit i
precej več. Odbor krajevne
organizacije S Z D L v Brusn i ­
cah pa je za pobudo i n požrt­
vovalno delo ob tej razstavi
zares treba pohval i t i . Pokaza­
l i so, kako lahko organizaci­
j a pomaga k napredku doma­
čega kra ja . To pa je zgled,
kd naj vleče!

Tg.

nizaclje Z B v Šmarjetl so
razpravl ja l i o postavitvi spo­
men ika v B e l l ce rkv i . Pojas­
njeno je bi lo , da bo po okvir­
nem načrtu gradnje spomeni­
kov i n obeležij, k i ga je pr i ­
pravi lo občinsko Združenje
borcev iz N O V , prišel spome­
n ik v B e l i cerkv i na vrsto
leta 1965, ko bomo proslav­
l ja l i 20-letnico osvoboditve.
Doslej zbrani pr ispevki pre­
bivalcev so naloženi na hra­
n i ln i knjižici, vendar je teh
sredstev premalo za samo­
stojno gradnjo. N a plenumu
so med drug im pojasnjevali
najnovejše predpise iz borčev­
ske zakonodaje ter predlagali
3 člane za okrevanje.

Nagrajeni razstavljavci
češenj

Pr iredi te l j i nedeljske razstave češenj v Brusn i ­
cah so nagradi l i po zaključeni razstavi več domači­
nov, k i so za svoje češnje dob i l i najboljše ocene.
Denarne nagrade so dob i l i :

Tone Kosale , Ve l . Brusnice — 5000 d in ; M i h a
Skrbeč, Do l . Suhado l — 4000 d i n ; Mat i j a Kran jo ,
Ve l . Brusn ice — 3000 d in ; Jože Nosan, Do l . Suha­
dol — 3000 d in ; Janez Sašek, Do l . Suhadol — 1500

.din.
Knjižna dar i la pa so prejel i : Jože Goreno Is

Brusn i c , Jože Hudof t l ln lz Brusn i c , Frančiška Medle
is B rusn i c , Grega Mikollč iz Ve l . Brusn i c l n Jože
Rukše 1« Hrušice.

O B V E S T I L O

ZDRAVSTVENEGA DOMA NOVO MESTO
Obveščamo bolnike na območju Zdravstvenega do­
m a Novo mesto, da v času letnih dopustov nekater i
d ispanzer j i oz i roma ambulante ne bodo poslovale.

- Ž E N S K I DISPANZER ne bo odprt od 3. VIII.
do 7. IX.

- Š O L S K I DISPANZER od 10. VII. do 5. IX.
- DVE S P L O Š N I AMBULANTI od 1. VII. dO

1. IX.
- DVE ZOBNI AMBULANTI od 1. VII.

do 30. VIII.
Pros imo občane, da to z razumevanjem sprejmejo
i n so v navedonem času obračajo po zdravniško
pomoč le v nujn ih p r imer ih .

V okv i ru proslav za letoS-
n j i dan borcev bo večja ko­
memoraci ja na pokopališču v
Smarjet i i n v Slap ih p r i K l e -
vevžu. 22. ju l i ja , za dan vsta­
je, pa bo K O Z B iz N O V
skušala pr i red i t i izlet v. kra ­
je, znane i z N O B . Izleta b i
se poleg članov Z B , Z R O P
in Z V V I lahko udeležili tud i
ljudje iz vodstev ostal ih druž­
benih organizaci j . Spomeni­
ški komis i j i se predlagal i ,
naj b i za dan borcev pr i ­
prav i la odkr i t ja spominske
plošče na Ba lohov i hiši v Bre­
zovic i p r i Smarjet i , kjer se
je pred napadom na Bučko
zadrževalo vodstvo napada
skupaj s tov. M iho M a r i n k o m .

V Dol. Toplicah smo nabrali
to in ono o turizmu

f) Predsednik Turističnega
društva Do l . Topl ice tov.
Franc M i r t je bi l na seji 17.
jun i ja izvoljen za predsedni­
k a društva v svet Zdravilišča
Do l . Topl ice.

0 Kar t e za ribolov bodo
lahko tur is t i dob i l i odslej v
p isarn i Turističnega društva
v Do l . Top l i cah , ke r je l e t o
pr idobi lo pravico izdajati j i h .
Prav b i bi lo , ko b i v zvezi s
tem imel i v p isarn i društva
naprodaj tudi t rnke i n eno­
stavnejši ribiški pr ibor .

£ Sodelovanju med T u r i ­
stičnim društvom in Zdrav i l i ­
ščem v Do l . Top l i cah se, kot
je videti , le obetajo boljši
časi. O tem so na široko raz­
pravl ja l i na zadnj i seji dru­
štva i n men i l i , da bo treba n a .
red lU konec dosedanj im raz­
p r t i j am. Nalog, k i b i j i h bi lo
treba z združenimi močmi
reševati, je dovol j . Nove na­
prave v zdravilišču, k i bodo
k m a l u dane gostom na voljo,
bodo pr ivabi le Se več l jud i ,
v oko l i c i je precej turističnih
točk, k i b i j i h kazalo ured i t i ,
pa tud i naselje Do l . Topl ice
b i se dalo olepšati. Ce bosta
p r i tem sodelovala Turistič­
no društvo l n zdravilišče, bo­
do uspehi večji ln prej v idn i .
P rav b i bi lo , ko bt društvo

nabavilo več razglednic, zla­
st i krajevnih, več spominkov
i n ko b i na železniških posta­
j ah v Straži i n v Novem me­
stu postavi l i opozori lne teble,
k i b i vabile na obisk Dolenj­
sk ih Topl ic .

Bi / . i . i - i . i . i v Dolenjcih Topli­
cah imajo težave pri nakupu mle­
ka Posebno pa so pri tem pri­
zadeti tisti, ki imajo v hiši bol-
niko ln starejše ljudi, ki jim mle­
čna hrana najbolj godi. Vzrokov
za pomanjkanje mleka Je več." ne­
kaj Je vplivalo podruzbijanje zem­
ljišč, nekaj pa povečan odkup
mleka v kmeUjski zadrug!.. Prav
bi bilo. ko bi našli način, da bi
del tistega mleka, ki ga odvaža­
jo vsak dan v LJubljano, le ne­
kako oddajali domačim potroš­
nikom

• Kolektiv Bora v Dolenjskih
Toplicah Je 20. ln 21. Junija pri­
redil Izlet v Tržič, kjer so si ogle­
dali tovarno Peko ln nato obiska­
li dolino Trente. Oglod tovarne
Peko je delavcem iz Bora pras-
gotovo zelo koristil, na izletu pa
so sa tudi sprostili ln videli mar­
sikaj novega.

• Kaj bo s cesto Organja sela
— Dolenjske Toplice, se vprašuje­
jo ljudje. Graditi se Je začela la­
ni poleU, od jeseni naprej pa
gradnja stoji. Gospodarji ne mo­
rejo odvažati poljskih pridelkov
ln sena. pa tudi za turizem nI na­
pol dograjena cesta najboljše spri­
čevalo, saj so gostje Iz Dolenjskih
Toplic radi zahajali na DrganJ«
sela, odkoder Je lep razgled. Ne­
kaj b i treba ukreniti, ln to čim­
prej! 1». O.

Nepošteno blagajniško
poslovanje

Piana Mirtič • Jame pri Dvoru
je bil od 1. I. 1061 do 1. XI. 1963

igajulk Društva upokojenocv na
Dvoru Medtem je bit Izvoljen ta
novi blagajnik, MlrUČ pa se Je
hranil prodati poste, kar 'o po­
stalo sumljivo. Pri pregledu poslo­
vanja, ld ga Je opravila republi­
ška oentrala tega društva, Je bilo
ugotovljeno, da al Je Mirtič prila­
stil lz blagajne društva 90 281 din
Da bi to prikril. Je knjižil Inžn«
Izdatke ter tako zairrešll dve kaz­
nivi dejanji, ki Jih Je novomeško
okrožno sodišče pred kratkim ob­
ravnavalo

Obtožence se Je skliceval na
nizko osebne dohodke In navedel,
da Je Imel tedal kot delavec pri
Mizarstvu Dvor le 12 tisočakov na
mesec, s katerimi Je moral pre­
življati številno družino. Senat
okrožnega sodišča Jo to upošteval
kot olajševalno okolnost pri od-
mori kazni, ter se odločil za 6
mssooov zapora pogojno za 2 leti;
Mirtič po mora rmlU 00.000 dtn.
kl lih Je MifaJnl E dolžan

V e č k r a t n i v l o m i l e c
prijet

V noči od 7. na 8. Junij Je Ož­
gan Drago llrajdlč (Muri) vlomil
v trgovino KZ Novo mesto na Ce­
sti kom. Slonet« v Novem mestu
ln odnesel zs 50.000 din gotovine.
Temeljita preiskava Je varnostne
organe kmalu privedla na pravO
sled. Prijeti flrajdi« Je prluud
hkrati več prej nerazjašnjenih vlo­
mov 29. decembra 1960 ponoči J»
vlomil v stanovanje Ljubite I.uklt
v hnngarlu na prečonskem letali-
š«lu In odnesol nekaj oblačil V
noči od 9. n« 10. avgust 196*
le spet vlomil v skladišče hangar­
ja na prečeuskom letaliVh tn od-
' i . . < : nok.il predmetov :il m»J»
1964 ponoči Jo poskušal vlomlU »
skladišče Mesarije na Olnvnera
trgu v Novem mostu, p« so « »
državljani, kt Jih Je rbudll ropot,
dvakrat prognali. Zadnjo besedo J
usodi zakrknjenega vlomile« B0
' • v e ' « s . . i ' -

http://nok.il

V T o n č k o v dom
no L i s c i

je p r i t e k l a v o d a
D n e 17. j u n i j a so v T o n ­

čkov d o m n a L i s c i nape l j a ­
l i vodo. Z a t o p r i l j u b l j e n o
p l a n i n s k o p o s t o j a n k o je
v odovod v e l i k a p r i d o b i t e v .
Spe l j a l i so ga 270 m e t r o v
v i s oko , dolžina cev i p a je
760 metrov. Naprav i l i so
tudi črpalk« i n napel jal i
električni v o d . R e z e r v o a r
Se g r ad i j o . T o v e l i k o de l o
so n a p r a v i l i d e l a v c i pod je ­
t j a Elektro-Krško i n de­
l a v c i T o v a r n e c e l u l o z e v
Vidmu-Krškem v p r o s t e m
času. Z a s vo j o p r i z adev ­
n o s t zaslužijo j a v n o p o h v a ­
lo .

V d o m u n a L i s c i b o d o
u r e d i l i t u d i p r h e , i n k a d a r
b o denar , b o d o zg rad i l a še
bazen . O t v o r i t e v v o d o v o d a
b o 22. j u l i j a . O b tej p r i ­
ložnosti b o d o dobrodošl i
gos t j e i z v s eh k r a j e v , p r a v
posebe j p a t i s t i , k i so k a ­
k o r k o l i p r i s p e v a l i k t e m u ,
d a je n a L i s c o p r i t e k l a vo­
d a .

Zadoščenje za trud in požrtvovalno delo
Tekmovanje v lestvicah je

bilo v nedeljo končano. Prav
•/>•... i nastopi brežiških šport­
nikov so prinesli zadoščenje
tehničnemu o6eb ju za vas trud
in požrtvovalnost.

R O K O M E T
Predvidevanja brežiške šport­

ne publike se niso uresničila.
Zadnji, lahko bi rekli, finalni
obračun med Brežičani in Ce­
ljani je vsem, k i si tekme ni­
so ogledali, prineslo razočara­
nje. Končala se je z rezultatom
8:5 za Celje. Neobjektivno so­
jenje Mariborčana Brumna je
grobim igralcem Celja pripo­
moglo k uspehu in plasmaju v
republiško ligo. V prvih minu­
tah so Celjani poškodovali Še­
tinca, pozneje pa še nekaj
igralcev. Sodnik je z veliko
preveč žvlžganimi prekrški
pred nasprotnikovo obrambo
onemogočil Brežičanom, do se
približajo sedemmetrovki. Za
ilustracijo Se to, da so Breži­
cam celih 9 minut morali igra­
ti na devetmetrovki zaradi pre­
pogostih prekrškov Celjanov.
Prisiljeni so bili streljati od
daleč, vendar rezultata niso
mogli izenačiti.

Med Brežičani 6ta se izkazala
vratar Novak in Dogan.

Brežice : Rudar (Trbovlje)
pionirke

V kvalifikacijah za republi­
ško prvenstvo so.pionirke Bre-

Mali nogomet
v n o v o m e š k i občini

Tekmovanja 2., 3., 4. in 5. kola
so bila odigrana v dneh od 16. do
22. junija. Da je mali nogomet
retnično dinamična igTa, polna
presenečenj, lahko vidimo po vi­
sokih zmagah Novega mesta in
Otočca, ki sta s svojimi nasprot­
niki opravila z rezultati 10:0 in
11:1. Prav tako dokazuje to trditev
zmaga občinske ekipe nad Pionir-
jevo. Ostale rezultate smo več ali
manj pričakovali.

V drugem kolu so bile odigrani

KEGLJANJE
V soboto sta kegljaški ekipi Čr­

nomlja in Kočevja imeli četrti
kvalifikacijski nastop za consko
ligo v Kočevju. Tudi v tem sreča­
nju so kakor v ostalih treh zma­
gali kegljači Kočevja in se plasi­
rali v consko ligo.

V tekmovanju za jugo-cup je
ekipa Železničarja iz Novega me­
sta premagala v disciplini 6 x 200
lučajev drugo ekipo Pionirja in
se bo prihodnjo nedeljo v finalu
srečala z zmagovalcem srečanja
Rudar ; Pionir I. Zmagovalec li­
č n e g a srečanja bo zastopal Do-
Jtn.isko v republiikem merilu.

V občinski kegljaški ligi tekmu­
je letos 9 ekip, ki so tik pred
končanim spomladanskim delom.
V vodstvu Je trenutno prva ekipa
Pionirja pred Železničarjem, ki se
nI izgubil nobenega srečanja. Med­
sebojni derbj- bo odločil o spomla­
danskem prvaku. —Jra.

samo tri tekme, 06tale p a so bile
zaradi slabega vremena preložene
in jih bodo odigral i ob koncu
prvenstva.

Rezultati: 1. Pionir : Občina 2:4;
2. Smihel : Otočec 2:8; 3. Kan­
dija : Pionir 3:0 — p. f.; 4. Mir­
na peč : Student 3:0 p. f.; 5. Oto­
čec : Iskra 3:0 p. f.;6. IMV : Ob­
ojna 0:3 p. L; 7. Straža : Kandija
3:4; 8. Pionir : Mirna peč 0:3 p. f.;
9. Student : Kremen 2:7; 10. Novo
mesto : Smihel 10:0; 11. Občina :
Otočec 1:11; 12. Kremen : Pionir
3:0 p. f.; 13. Mirna peč : Straža
5:0; 14. Kandija : IMV 3:0 p. f.;
15. Iskra : Novo mesto 0:3 p. f.;
16. Otočec : Kandija 4:1; 17. IMV
: Mirna peč 0:3 p. f.; 18. Straža :
Kremen 0:1; 19. Pionir : Smihel
0:3 p. f.; 20. Kandija : Mirna peč
3:2; 21. Kandija : Kremen 2:8.

LESTVICA:
Kandija 7 5 0 2 25:19 10
Otooec 5 4 1 0 29:7 9
Mirna peč u « 4 0 2 17:7 8
Kremen 4 3 10 13:5 7
Novo mesto 3 3 0 0 17:1 6
Občina 3 2 0 1 9:13 4
IMV 4 10 3 13:11- 2
Iskra 3 1 0 2 3:6 2
Smihel 4 10 3 6:31 2
Straža 4 0 0 4 3:13 0
Student 3 0 0 3 4:19 0
Pionir 6 0 0 5 2:16 0

M. ti.

W\ V 1 V I • • • • •

Brežiški pionirji —
republiški prvaki v rokometu

Republiškega pionirskega prvenstva v Ljubljani so se udeležili
»udi brežiški pionirji. Tekmovanje se je odvijalo na igrišču roko­
metnega kluba Slovan ln je bilo slabo organizirano. Sodelovalo je
Pot ekip, prvakov posameznih rokometnih centrov. Brežičani so pre­
jemali vse nasprotnike m zusedli prvo mesto z 8 točkami. Rezultati:
Brežice : Murska Sobota 15:6, Brežice : Izola 9:7, Brežice : Slovenj
Oradec 8:4, Brežice : Slovan 11:9.
9 Množičnost rokometne igre v občini Je tudi tu prišla do izraza.
?J seaUivo pionirske reprezentance Je bilo okoli 30 kandidatov, ven
! " * . t o bul Izbrani le Usti, ki »o rodno obiskovali trening. Iz tega
Jz**° sklepamo, da Je načrtno delo s pionirji zelo koristno ln da
P^neje ne bo problemov • sestavo reprceenUinc. Brežiška pionirju
• '»tmk in Godlsr vodita tudi na UsU strelcev republiškega prvi-n-
•W * 11 goli.

Organizator prvenstva Je tekmovanje zelo hladno zaključil. Prvo
MnslrarHm nI podel« niti plaket nit! uradnega potrdila o doseženem
mestu, ker verjetno nd pričakoval takšnega zaporedja.

Tudi pionirke so se udeležilo republiškogu prvenstva v Črnomlju.
J J * U«n tekmovanju bi motalo sodelovati osem ekip. prav lako
Prvakov posameznih centrov v Sloveniji. ?n\ so bile na mostu tek
movanja samo t>kipe iz Maribora. Črnomlja in Brežic Po posebnem
»stemu sodnika Kastule* Is Ljubljane so morale Brežlčanke odigrati
HJJ f**"1' zapored, kar Jo bilo veaJeLno dogovorjeno, da ne bi Bre-
»Iranko osvojile prvega mesta Kljub temu so osvojile drugo mesto.
„ , 1 < i o n i 8 0 Izgub"« Proti ekipi Maribora z rezultatom 2:1,
v drugi pa so Igrale z oklpo Črnomlja neodločeno (5:5). Brežičanke
i h - i 9 V°l " B * 0 z • sedmimi Igralkami, ker Je zaradi nekaterih
'Juol nekaj igralk zamudilo vlak
L J , 0 r * u n , 7 a , « r tekmovanju so Jo Izkazal: otvoritev ln organizacija
H*niovu»iJa, prehrana In yri-nočiSče, vso Je bilo odlično priprav-
, i m n - Trni.

žic premagale istovrstno ekipo
Rudarja z rezultatom 15:2. Go­
stje se niso mogle 6 svojim na­
činom igre ubraniti tehnično
boljšim domačinkam.

Postava Brežic: Božičnik. En-
gel, Bah 1. Mišic l . Račie 2.
Molan 9. Malus 2. Les, Keber,
Kranjc. Jurman. Pri Trbovelj-
čankah je bila uspešna Martin-
čičeva z dvema goloma.

Breza ce : Rudar (Trbovlje)
pionirji

Tudi pionirji so se izkazali.
Trboveljski Rudar je nastopil
v najboljši postavi (štirje čla­
n i republiške reprezentance),
vendar so ga Brežičani z lepi­
m i in tehničnimi akcijami
močno premagali. Rezultat je
bil 23:15 za Brežice.

Postava Brežic: Glogovšek,
Blatnik 4, Kukavica, Bršec. l ,
Jurešič 6. Lešnik 9, Baškovič,
Kral j . Kolešnik, Zivič 3, Žer­
jav. Za Rudarja so dosegli go­
le Jordan 1. Naraglov 1, Kan-
duč 8. Butkovec 5.

Z A S A V S K A R O K O M E T N A
L IGA

V ostalih tekmah zasavske
rokometne lige so bili doseže­
ni sledeči rezultati: Sevnica :

Na o r i n e š k i p l a ž i
Ob lepih in sončnih dneh, poseb­

no pa ob nedeljah, je na novem
kopališču v Ortneku vse živo. Tu*
di za udobno sončenje je poskrb­
ljeno, prav tako za vsakovrsten
Šport. Igrajo nogomet, rokomet in
košarko, pa tudi balinarjtv ni ma­
lo. Tem je na voljo enostezno ba­
linišče. I

Čeravno je bilo ob začetku del
mnogo negodovanja in tudi malo
sodelovanja domačinov, sedaj za­
misel kapetana Kranjca vsi z ve­
seljem pozdravljamo in smo po*
nosni na novo kopališče.

Vabimo izletnike, posebno pa
sosede, na naše lepo kopališče,
kjer bodo v gostilni lahko dobili
tudi ortneške specialiiete. Vsem,
Id so pomagali pri gradnji tega
kopališča, posebno pa kapetanu
Kranjcu, se Ortnečani zahvalju­
jemo. Slovesne otvoritve Še ni
bilo. »MI«

Odbojkorji
z a d a n borca

Komisija za odbojko pri občin­
ski zvezi za telesno kulturo v No­
vem mestu pripravlja skupno z
domačim društvom Partizan v po­
častitev 4. julija večji odbojkarski
turnir, na katerem naj bi predvi­
doma sodelovalo 6 ekip iz Sloveni­
je ln sosednje Hrvatske. Zmago­
valna ekipa bo prejela prehodni
pokal občinskega odbora ZZB No­
vo mesto. Poleg tega bo razpisano
še tekmovanje za pokal najboljše­
ga igralca turnirja — domačina.

Na turnirju, ki bo 3. in 4. Juli­
ja, naj bi sodelovali: zvezni ligaš
OK Ljubljane. Lokomotiva : Za­
greb, Triglav : Kranj, Partizan :
Novo mesto. Partizan : Kočevje
itd. —sd

S k l e p e j a v n e tribune
ž e u r e s n i č u j e j o

Med pomembnimi sklepi javne
tribune o telesno- vzgojni proble •
matiki, ki je bila pred kratkim v
Novem mestu, je tudi sklep, da
je treba oživiti kvaliteten šport.
Da bt to dosegli, naj bi posamezne
športne panoge dobile nova vod­
stva, pritegnili naj bi vaditeljski
kader in uredili finančno vpra­
šanje.

Doslej je bilo rešeno vprašanje
muške in ženske odbojkarske sek*
cije, delno pa tudi nogometa. O
vseh drugih panogah pa še razmiš­
ljajo in iščejo najboljših rešitev.
Iz dosedanje prakse je razvidno,
da imamo vse možnosti v dogled-
nem času poživiti športne dejav­
nosti v občini. Vrsta ljudi je ie
pokazala pripravljenost za sodelo­
vanje, vendar s pogojem, da bomo
posamezne športne panoge mino
in načrtno gojili. —sd

Kaj je s k o p a l n i m
b a z e n o m v K r m e l j u ?

Leta 1958 so v Krmelju takratni
rudarji s prostovoljnim delom
zgradili kopalni bazen. Prva leta
je bilo kopališče lepo oskrbovano,
kasneje pa se zanj nihče ni zani­
mal. Letos je pogled na bazen in
kopališče prav porazen! V bazenu
je polno blata in nesnage, v kabi­
nah so človeški odpadki, po ste­
nah pa je vse umazano.
*- Ker smo že sredi poletne vroći-
ne in bi se marsikdo rad kopal,
se čudimo knmeljskltn množičnim
organizacijam, da glede tega nič
ne ukrenejo. Drugod bi tako lep
hazen drugače cenili!

D. B.

B e l a k r a j i n a -
K o č e v j e 4 : 0 (2:0)

V nedeljo sla se v Omomlju sre­
čali nogometni enajstorlcl Kočevja
in Bele krajine v okviru tekmo­
vanja za pokal maršala Tita. Zma­
gali so zasluženo domačini z re­
zultatom 4:0. Domačini so zaigrali
odlično ln razpoloženi napadalci so
kar štirikrat premagali slabega
vratarja gostov. Dole so dosegli
Blžalj. Filip«č, Medic ln Svajgt-r.

V zadnjem kolu LNP Je moštvo
Bole krajine na svojem Igrišču
premagalo nogometaše Mengša s
3:0 ln si zagotovilo nadaljnji ob-
tfoj v ltgi. - J m .

Brestanica 25:13 (11:4), Sevni­
ca : Zagorje 7:8. Tekmovanje
v tej ligi je Rončano. Prvak
skupine se bo na kvalifikacijah
potegoval za vstop v ljubljan­
sko ligo.

N O G O M E T
Brežiški nogometaši e-o kon­

čali tekmovanje v celjski ligi.
Po končnem prvenstvu zavze­
majo na lestvici peto mesto.
20. jun:;3 je bil na rokometnem
igrišču prvi turnir v malem
nogometu, katerega je organi­
zirala občinska zveza za telesno
kulturo. Sodelovalo ie 7 ekip
in so bili doseženi na.slednii
rezultati: Seno : Interligent 4:0.
Partizan : »Auspuh« 1:0 (res
ne morejo najti primemješega
imena?!), Naša krila : Crvena
zvezda 4:5, Seno : Partizan 2:0.
Dom J L A : Crvena zvezda 4:0
in finalna tekma Seno -: Dom
JI.A 0:3. Moštvo Doma J L A je
osvojilo pokal.

_ O D B O J K A
Odbojkarji so končali tekmo­

vanje v celjski okrajni ligi.
Na lestvici zavzemajo drugo
mesto. Tml

Člani zmagovite Železničar jeve ekipe: Mraz, Le-
giša, Štalcar (stoje), Bratož in Istinič (čepita)

Ž E L E Z N I Č A R - prvak Dolenjske v balinanju
R e p u b l i š k o prvenstvo v b a l i n a n j u bo 4. in 5. j u l i j a v Novem mestu
V nedeljo je bilo v Novem me­

stu na štiristeznem balinišču letoš­
nje ekipno balinarsko prvenstvo
Dolenjske. Udeležilo se ga je se­
dem ekip, ki so se plasirale na
občinskih prvenstvih. Manjkala je
samo ekipa Kočevja.

V prvi skupini so igrali Debenc
z Doba, Celuloza iz Krškega, TNZ
in Železničar iz Novega mesta, v
drugi pa Kočevje, Pionir, Poštar
in Borac iz Novega mesta.

Rezultati prve skupine: Želez­
ničar : Debenc 13:10; Krško : TNZ
13:5; Krško Železničar 13:11; De­
benc : TNZ 13:11; 2elezničar : De­
benc 13:9. Iz te skupine sta se
plasirala v nadaljnje tekmovanje
Krško ln Železničar.

Rezultati druge skupine: Poštar
: Kočevje w. o.; Pionir : Borac
13:8; Borac : Kočevje w. o.; Bo­
rac : Pionir 13:10. V tej skupini
je bilo tekmovanje precej krajše,
ker je manjkala ekipa Kočevja,

Pionir pa je moral igrati tri igre.
V prvi je z lahkoto opravil z Bor­
cem. Zato pa se je ustavilo v dru­
gi igri proti Poštarju, ki je ves
čas vodil ter na koncu rudi zmagal
ni se s tem plasiral v finalni dei.
Pionir in • Borac sta morala igrati
še eno igro, ker sta imela vsak po
en poraz. V odločilni igri je Pio­
nir vodil že 10:2. Ko so že vsi pri­
čakovali njegovo zmago, pa se je
položaj spremenil in Borac je
zmagal s 13:10. Ta zmaga je bila
vsekakor največja senzacija prven­
stva, saj je Pionir mimo Železni­
čarja veljal za glavnega favorita.
V nadaljnje tekmovanje sta se
uvrstila Poštar in Borac.

Finalni turnir se je odvijal
takole:

POŠTAR : KRŠKO 13:10. Po ze­
lo zanimivi igri je Poštar premagal
go*te. ki so tako doživeli prvi po­
raz — ŽELEZNIČAR : BORAC
i:>:2 Rezultat kaže tudi potek igre.

- BORAC : KRŠKO 13:11. Borac
je pripravil še eno presenečenje
in po hudi borbi premagal goste,
ki so vodili že 10:9. — ŽELEZNI­
ČAR : POŠTAR 13:5. To je bila
finalna Igra za prvo mesto. Želez­
ničar je pokazal, da je najbolje
pripravljena ekipa ter da zasluzi
nastop na republiškem prvenstvu.
Za Železničarja so igrali Legiša,
Mraz, Bratož in štalcar.

BORAC : POŠTAR 13:11. V bor­
bi za drugo mesto sta se spopri­
jela rivala. Borac je vodil 10:3,
vendar je uspelo Poštarju izena­
čiti na 11:10. Zadnje tU točke pa
je spet dosegel Borac ter s tona
tudi drugo mesto. Vsekakor je to
za ekipo velik uspeh in ji želimo,
da bi nos uspešno zastopala na
republiškem prvenstvu 4. ln 6.
julija v Novem mesni.

Vrstni red: ŽELEZNIČAR, B O
RAC, POŠTAR, KRŠKO, PIONIR,
DOB in TNZ. (en)

Mladi Novomeščani — drugi v Sloveniji
Košarkarsko igrišče na Loki je

bilo v nedeljo eno od štirih pri­
zorišč poliinalnih turnirjev za pio­
nirsko prvenstvo Slovenije. V No­
vem mestu so sodelovala tri mo­
štva: Slovan in Moste lz Ljublja­
ne ter domači Parttoan.
SLOVAN : MOSTE 56:20 (2J:1«)

Mošcani so se fizično močnejšim
igralcem Slovana uspešno upirali
le v prvem polčasu, nato pa je
ekipa Slovana prevzela vodstvo in
neusmiljeno polnila nasprotnikov
koš ter visoko zmagala.

MOSTE : NOVO MESTO 25:39
(11:25)

Moste: S. 2itnik 13, Bevc 6, A.
Žitnik 2, Gabrijelčič 4, Kopitar,
Alič, Paunovič, Bobek, Bedenk,
Podgomik

Novo mesto: Solmajer, Kopač,
Blažon 6, Grein 11, Malic 2, So­
bar 20, Turk, Slak II, Platiša,
Skobe. Pezelj, Slak I. — Sodnika:
Rudolf in Sefer.

Novomeščani so zasluženo zma­
gali čeprav so pokazali dobro
igro le tu ln tam. Kes pa je, da
ilm gostje niso nudili prevelikega
odpora

SL(H AN : NOVO MESTO 45:35
(16:18)

Slovan: Soštarič, Cernigoj 3,
Modic 20, Pohar, Adamič 8, Reš
8, Pravilja 6, Spacal.

Novo mesto: Solmajer, Kopač,
Blažon 15, Grein 14, Malic, So­
bar 6, Turk, Slak II, Platiša, Sko­
be. Pezelj in Slak I. - Sodnika:
Sefer in Preliti.

Odločilna tekma za uvrstitev
med štiri najboljše pionirske eki­
pe v republiki je presegla vsa pri­
čakovanja. Obe moštvi sta igrali
hitro, borbeno in učinkovito. No­
vomeški pionirji so ob prvem pol­
času vodili .za koš, v drugem pol­
času pa sta morala zarodi petih
osebnih napak zapustiti igro naj­
prej Blažon, nato pa še Malic. —
Gostje so to izkoristili in zanes­
ljivo zmagali. Od domačih kaže

pohvaliti posebno Blažona, Sobar­
ja, Malica ln Grešna.

Lestvica nedeljskega turnirja:
Slovan 2 2 0 1 101:55 (+46)
Novo mesto 2 1 1 2 74:70 <+ 4)
Moste 2 (2 * 45:95 (—60)

Slovan je postal finalist, novo­
meški pionirji pa dobe peto do
osmo mesto v Sloveniji T konku­
renci petnajstih ekip, kar je prav
lep uspeh.

—al

Mladinsko prvenstvo
Novega mesta v atletiki

Pred dnevi je bilo v Novem me­
stu mladinsko prvenstvo T atleti­
ki, ki pa žal ni bilo tako obi­
skano koC zadnje pionirsko pr­
venstvo. — Najboljše rezultate
so dosegli metalci in skakal­
ci, posebno pa smo se razveselili
uspehov skakalcev v višino, kjer
je pionir Janez Penca skočil 1,75 m
in mladinec Miro Berger prav to­
liko Na slabo udeležbo tekmoval­
cev pa je vplival tudi konec šol­
skega leta.

Tehnični rezultati:
60 m ženske: 1. Danica Močnik

— 9,1.
100 m moški; 1. Miro Berger

12, 1. 1000 m: Matija Vidmar
3:01,9.

Višina — ženske: 1—2. Danica
Močnik 1.20 in Jožica Košmrl j 1.20.

RADIO LJUBLJANA
\ - * » 1....1: poročila ob 5,15, 6,00,

7,00 , 8,00, 12,00, 13,00, 17.00, 19,30,
22.00. Pisan glasbeni spored od
5.00 do 8.00.

Petek. 26. junija: 8,07 Majhni
zabavni ansambli, 9,00 Pionirski
tednik, 10,15 Pihalne godbe vam
igrajo. 11.00 Pozor, nimaš pred­
nosti! 12,15 K N — dr. Tone Vra-
bič. Plodnost ln proizvodnost krav
na obratu Zalog, 14,05 Glasbeni
avtomat, 15.45 Pojo trije mladin­
ski zbori, 17,05 Poletni sprehodi
s pevci popevk, 20.00 Trideset mi­
nut v studiu 14 , 20,50 Arena za
virtuoze. 21.15 Oddaja o morju ln
pomorščakih.

Sobota. 27. junija: 8.25 Iz ton
certov m simfonij, 9.15 Mladi mu­
zikant je, 11,00 Pozor, nimaš pred­
nosti! 12,15 K N — inž. Janez
M..i.:it. Povečajmo proizvodnjo
smrekovega lubja kot važno suro­
vino za taninsko industrijo, 13,30
Priporočajo vam, 14,35 Naši po­
slušalci čestitajo in pozdravljajo,
17,0r. Oromo v kino, 20.00 Sere.

nad,! z rogom in go^au, iU,3t) So­
botni večeri v naših krajih, 22,10
Oddaja za naše izseljence.

Nedelja. 28. junija: 8.00 Mladin­
ska radijska igra »Noč na posta­
ji Ljudske milice«, 9,05 Naši po­
slušalci čestitajo in pozdravljajo,
10,00 Se pomnite, tovariši! 11,40
Nedeljska reportaža, 12,05 Naši po­
slušalci čestitajo in pozdravljajo,
14,00 Koncert pri vas doma, 15,05
Danes popoldne, 16,00 Tri humo­
reske Marjana Marinca, 20 00 P.
I Čajkovski: Labodje Jezero.

Ponedeljek. 29. junija: 8.30 Ta­
ko pojo in igrajo v Sofiji. 9,30
Pripovedke iz Dunajskega gozda,
11.00 Pozor, nimaš prednosti!
12,It K N — dr. France Rutar: Na
Gorenjskem menjamo pasmo go­
veje živine, 14,05 Glasbeni avto­
mat. 16 00 Vsak dan za vas. 17,05
Poletni sprehodi, 18,45 Na med­
narodnih krtSpotJih, 20,00 Lepe
melodije.

Torek, 30. junija: 8,35 Poje Ko­
morni zbor RTV LJubljana, 9,45

Višina-moškj: 1. Janez Penca —
1,75, 2. Miro Berger — 1,75.

Daljina — ženske: 1. Jožica Koš-
mrlj 4.10.

Daljina — moški; 1. Matija Vid­
mar 5,80.

Krogla — moški (5 kg): 1. Jože
Konda 11,55. Krogla 6 kg: 1.
Zdenko Vozlič 12,13.

Kopje — moški (800 gr): 1.
Slavko Pavlic 48,95.

Disk (1,5 kg) — starejši mla­
dinci: 1. Tone Kranjc 35,92.

Disk — mlajši mladinci (1,5 kg):
1. Jože Konda 28,73.

Najboljši mladinci in mladinke
bodo nastopili na republiških pr­
venstvih, ki bodo 19. Julija v
Kranju in Mariboru, če bodo do
takrat še pridno vadili, uspehi
gotovo ne bodo izostali. J, G.

Pesmi ki plesi iz Vojvodine, 10,16
S pevci svetovnega slovesa, 11,00
Pozor, nimaš prednosti! 12,15 K N
— inž. Oveto Cuk: Statut pri gozd­
nem gospodarstvu Bled, 14,05 Ku-,
banska uvertura, 14,35 Naši po­
slušalci čestitajo in pozdravljajo,
16,00 Vsak dan za vas, 18,10 Kon­
cert po željah poslušalcev, 22,10
Plesna glasba.

Sreda, 1. julija: 9,00 Svet sko­
zi sončna očala, 10,30 Človek in
zdravje, 11.00 Pozor, nimaš pred­
nosti! 12,15 KN - Oddaja o zdra­
vilnih zeliščih. 14,05 Glasbeni av­
tomat, 16,00 Vsak dan za vos,
17,05 Poletni sprehodi t našimi so­
listi, 20,30 Za ljubitelje zabavnih
melodij, 21.20 Giacomo Puccini:
Manon Lescaut.

Četrtek, 2. julija: 6,07 Sloven­
ske narodne pesmi, 10,16 Z do­
mačih opernih odrov, 11.00 Po­
zor, nimaš prednosti! 12,15 K N —
mž Matoševlč: Načrt razvoja pra­
šičereje v kombinatu Pluj. 14,35
Naši poslušalci čestitajo in po­
zdravljajo, 16,00 Vsak dan za vas,
17,05 Poletni sprehodi po glasbe­
nih galerijah. 18,10 . Tjrlslična od­
daja, 20,00 četrtkov večer doma­
čih pesmi in napevov.

2 5 (7 4 3)
D O L E N J S K I L I S T 1 5

V TEM TEDNU VAS ZANIMA
- ^ • - • -• ' K i m ' i iHtšm - '.: .. . _

Patak, 26. junija — Gruda
Soboto, 27. Jurija — Ema
Medalja, 26. junija — Zoran
Ponedeljek, 29. junija — Peter
Torek, 30. junija — Emilija
Sreda, 1. Julija — Bogoslav
Četrtek. 2. Julija — Marija

Č E S T I T K A
Dobri mami MARIJI LUMPEBT

iz Česane pri Mirni peci zeli vse
najlepše Ln najboljše sin Marcello
i« CHeveianda, hkrati pa pozdrav-
IJa vse brate in sestro ter društvo'
TVD Partizan, kateremu teli še
mnogo iwv»brH-

Podjetju ZTP Novo mesto in vsem
'olearučarjem se iskreno zahvalju­

jemo za denarno pomoč.
Hvaležna družina Zalet-lJ

Ob nenadomestljivi izgubi nepo­
zabnega moža, očeta, brata, strioa

Ln sraka
LOJZETA SOMRAKA,
podpolkovnika JLA, in

STANETA SOMRAKA,
direktorja KZ Novo mesto,

ki nam ju je kruta usoda v naj­
lepših letah življenja na tako
tragičen način iztrgala iz našega
oblama, se toplo zahvaljujemo
vsem. ki so Ju spremili v tako ve­
likem štavllu in Jima izkazali
poslednjo čast na zadnji poti ter
jima poklonili toliko vencev in
cvetja. Iskrena hvala pripadnikom
JLA, kmetijski zadrugi Novo me­
sto ter vsem organizacijam, govor­
nikom, godbi JLA, pevskemu zbo­
ru, sosedom In prijateljem, ki so
nam stali ob strani v težkih urah.
Zahvaljujemo se vsem, ki so nam
pismeno ali ustno izrazili sožalje.

Prav vsem prisrčna hvala!
2aluJodi: žena Ivanka s Slavkom
in Ziuko ter žena Anica z Jožico
ln Slavko, bratje, sestre in ostalo

sorodstvo.

licenci 8. razreda Posebne šele
iz Smifaaia pri Novem mestu se
lepo zahvaljujemo za denarno po­
moč vsem podjetjem, hi so nam
omogočita potovanje po Jugosla­
viji: Tovarni obutve. Industriji
motornih vozil. Komunalni banki.
Tovarni zdravil. Mesariji, Ljudski
milici, podjetju »Tapetnik«. Ho­
telu Kandija, podjetju »Elektron,
Medobčinski zavarovalnici in Gozd­
nemu gospodarstvu

PRODAM POSESTVO z lepim sa
dovnjakora v izmeri 11 ha. Ceni
po dogovoru. Rozaltja Medved.
Radež, p. Loka pri Zidanem
mostu.

POSTELJO z vložki, mizo z dve
ms stoloma in ka.-m.so prodam.
Z i.-.-.o. Jerebov* 20. Novo mesu.

PRODAM SOBNO opremo Konda.
Majde Sile 9. Novo mesto.

PRODAM rabljen šivalni stroj
»Slnger«. Zalog 13. p. Novo me­
sto.

PRODAM SKEDENJ (pod) v Do­
lenjskih Toplicah. Anton Strniš J ,
Dol. Toplice 48.

PRODAM DVODELNO OMARO za
obleko (furniri. Foerstarjeva 12,
Novo mesto.

PRODAM vprežno kasUnico s žit­
no napravo. Cena ugodna. Alojz
Rangus, Sala 1, p. Šentjernej.

PRODAM piantno. Novo mesto.
Zagrebška 10.

FIAT 600. italijanski, ugodno pro­
dam. Zdenko Verlič. Brežice

TAKOJ SPREJMEM mlinarja za
valjčni mlin. Franc Kopta!, mli­
nar, Dobova.

STAREJŠO in pošteno ženo, naj­
raje upokojenko, išče bolna že­
na. Ponudbe pošljite Mariji
:.!!.;> 1 Laško 183.

Z MOŽEM iščeva sobo, po možno­
sti v središču Kočevja. Naslov v
upravi Usta (115-64).

TAKOJ SPREJMEM mizarskega
pomočnika Hrana in stanovanja
preskrbljena. Stane Snedec, Sta-
nežlče 56. Medno.

SLUŽBO DOBI fant. vojaščine
prost. Hrana ln stanovanje v
hiši. More. sodavičar. Novo
mesto.

ISCEM GOSPODINJSKO pomoč­
nico k štiričlanski družini v
LJubljani. Pogoji zelo ugodni
Krivec. Kneza Koclja 2. EJub
Ijana.

ZDRAVILIŠČE ROGAŠKA "SLATI­
NA: proti sladkorni bolezni, prb
tlnu ln tolščavostl (bolezen­
skemu debeUenju) pomaga ro­
gaški DONAT vrelec. Dobite ga v
Novem mestu pri trgovskem
podjetju »HMELJNTK«. telefon
21-129. ln »STANDARD«. telefon
11-158

1 ^ r V Ž - r i l
Brežice: 26. in 27. VI. sovjet-

sko-čeSki film »Svejk v Rusiji«.
28. In 29. VI. Italijanski barvni
film »Rimske device«. 30. VI. In 1.
VTL francoski film »Tako veliko
srce«.

Črnomelj: 26. In 28 VI. smer:

O B V E S T I L O
KOMUNALNE BANKE NOVO MESTO
Komuna lna banka Novo mesto obvešča stranke,
da posluje od 22. J U L I J A dalje

z a s t r a n k e v s a k d e l a v n i k
od 7. do 11. ure
Razen tega postoje budi v popoldanskem
času, i n sicer:

— V N O V E M M E S T U : ob ponedel jkih od 14.
do 17. ure;

— V I Z P O S T A V I M E T L I K A : ob to rk ih od 14.
do 17. ure;

— V I Z P O S T A V I T R E B N J E : ob sredah od 13.
do 16. ure.

K A D R O V S K A K O M I S I J A

GOZDNEGA GOSPODARSTVA
NOVO MESTO

r a z p i s u j e

v Š o l s k e m l e t u 1 9 6 4 - 6 5 n a s l e d n j e

1 t i p e n d I j t :

I st ipendi j i na G O Z D A R S K I F A K U L T E T I
I. stopnje

1 Stipendijo na G O Z D A R S K I F A K U L T E T I
II. stopnje

* štipendiji na G O Z D A R S K I S R E D N J I S O M —
redna

8 Štipendij na G O Z D A R S K I S R E D N J I SOI,I —
dopisna

2 Štipendiji na K K E D N . i l E K O N O M S K I ŠOLI

« Štipendij na VIK II E K O N O M S K O - K O M E R ! I M ,N I
S O L I

1 štipendiji, na P R A V N I F A K U L T E T I I. stopnje
1 štipendijo na S R E D N J I GRADBENI KOL I —

visoke gradnje

1 i t i|Ki i . l i j o na S R E D N J I G R I D H K N 1 KOLI —
nizke gradnje

2 štipendiji u D E L O V O D S K I GRADBENI KOL I

Prošnje z življenjepisom in zadnjim Šolskim spri­
čevalom pošljite kadrovski komisiji pri Gozdnem
gospodarstvu Novo mesto do 10 j t i ' l i a 19b4.

ški barvni film »Doživljaj Leda«.
30. VI. ln 1. VII. italijanski barv­
ni film »Zlati človek«.

Dol. Toplice: 27. ta 28. VI. Ju­
goslovanski film »Čudno dekle«.

Kočevje — »Jadran«: od 26 do
28. VI. ameriški barvni film
»Enajst veteranov«. 29. Ln 30. VI.
angleški film »2ena v domači ha
1J1«.

Kostanjevica: 28. VI. angleški
film »Ekspres Boeigo«.

Metlika: 27. Ln 28. VI. ameriški
film »Alt ljubite Brahmsa?«

Novo mesto — »Krka«: 23. in
26. Junija angleški barvni film
»Upornik«. Od 27. do 30. VI. Lta-
UUjski barvni film »Trojanska
vojna«.

Mokronog: 27. Ln 28. VI. ame­
riški film »Šerifov sta«.

Osilnica: 28. VI. jugoslovanski
film »Štirinajsti dan«.

!••.-; i-l 26. VI. angleški barv­
ni fulm »Safir«.

Ribnica oa Dol.: 27. in 28. VI.
sovjetski barvni film »Ognjena le­
ta«.

Sevnica: 27. in 28. VI. acigleskl
fUm »Okus po medu«.

Sodražica: 27. in 26. VI. sov­
jetski film »Tigri potujejo«.

Stara cerkev: 2T. in 28. VI. nem­
ški barvni film »Indijski nagrob
nI spomenik«.

Stefcia: 27. ta 26. VI. ameriški
fiUn »Ljubezen Marjorv Morntag

Trebnje: 27. In 28 VI. španski
ftlm »Lažnivi zakon«.

Videm-Dobrepolje: 27. ta 28. VI.
italijanski barvni film »Maščeva­
nje Vikingov«.

MATIČNI URAD NOVO MESTO
V času od 15. do 22. Junija je

bilo rojenih 14 dečkov ta U de­
klic

Poročili so se: Jože Bartol j . kle­
par iz Btrčne vasi, in Marija Klo­
bučar, gospodinja iz Stranske va­
si; Alojz Lekše. strojni tehnik iz
Laskavca, ta Karolina Račlč,
uslužbenka iz Vihar; Janez Petan,
delavec Lz Gor. Mraševega, in
Ivana Pirh, delavka s Podgore;
Alojz Avsec, cestar z Rateža, ln
Ana Turk, gospodinja s Se. pri
Zajčjem vrhu.

Umrli so: Jerica Cabulj, gospodi­
nja iz Tržišča, stara 74 let; Franc
Palčič, kmet lz Primostka, 70 let:
Maks Bogolin. poljedelec iz Servis,
36 let

Pietecn teden so v novomeški
porodnišnici rodile: Anica Braj
kovec iz Zemuna — Antona, Neža
Palčič iz Primostka — Zvonko,
Terezija Hočevar s Po to vrha —
Slavka. Marija Lasjak Iz Val. Lo­
kav — Andreja, Ana Stroj in lz
Grobelj — Franca, Ana Flis lz
Vel. Lipovca — Srečka, Nada Ve
salič lz Mačkovca — Marijo, Lu­
dvika Vinani iz Smihela — Ed
varda, Ana Matkovič lz Tanče go
re — Jožico. Anica Mllič iz Cr
nomlja — Mileno. Jožica Jankole
iz Krškega — Romano, Franči­
ška Gnidovec iz Val. Lipovca —
Anico, Marija Dolenšek iz Jeperka
— Franca, Kristina Kotar iz Hru­
šice — Marijo. Milka Zidar iz
Sentruperta — Darinko. Mllk3 Mu
hič lz Brilina — Janjo, Franči­
ška Pečjak iz Prevo'. — deklico ln
dečka, Gabrijela Kramar iz Za-
brdja — deklico, Marija Potek iz
Sipka — deklico, Terezija Stupar
iz Dobrav* — deklico, Terezija
Borse iz Polhovice deekd. Katari­
na Bahorič iz Pribinc — dečka.
Marija Smrekar !z Smariete — de
klico in dečka. Jožefa Strumbelt
iz Vel. Loke — dečka. Zofija Mi-
helčič lz Brezove rebri — deklico,
Frančiška Jenlč iz Ve!. Brusnic —
dečka. Marija Grabnar lz Ardra —
deklico. Milena Rajk iz Mirne pe
čl — dečka. Zdenka Kumer z Go
lobinjeka — dekl co. Amalija Go
renc lz Šentjerneja — dečka.

Iz t i v e ž i š k e p o r o d n i š n i c e
Pretekli teden J O V brežiški po­

rodnišnici rodile: Štefanija Cizell

štirje p o ž a r i
z a r a d i strele .

15. Junija je v neurju. Id Je be­
snelo nad našim področjem, strela
povzročila kar 4 požare. Pri Rajku
n •••><•:>... v Velikem Orehku Je
strela v stanovanjski hiti uničila
vso električno napeljavo; škode le
za približno 50 000 din. Pri Alojzu
K »-.telen v Seatjoštu pri Stopičah
Je strela udarila v stanovanjsko

NABIRAJTE
ZDRAVILNA

Z F I I Š C A !
Cvet: anuke. ranjaka. bele de­

teljice, rdeče deteljice, bezga. Upe.
Lisi: ozkollstnoga trpotca, šmar­

ni«:, gozdne Jagode. |elrnlk:i. me
lise. borovnice

Iti,'.im., krvavega mlečka, njiv
ske mačeh'-, navadne unšole.
grenke ramšelo. pelina, melise,
vodne kreše, žeulklja. hrlliske fese.

Koiruiitr: ROfrtnega korona, srč­
ne moči, replnca, knmpave — bo­
doče nože. trobontlc, medvedovih
tac. velikega divjega Janeža, ma­
lega divjemu laneta, mule norloa.
malo boladone. rumenega regrata,
sladkih koreninic

S.-mr: tosetvtkegii podli-,*«
lubje: Drogovi!«, češminovlh |M

lic. češmitiovili korenin, krlillke.
Odkupujemo še razne druge rast

line Vsi pojasnila dobite v poslo­
valnici OOSAIl v Novem mestu

IVi|>ortičaiiio nabiranje lista šolar
nlee ŠIM ttnlf-R »e lahko do trlee-
trlitir ovi$i tis tonem, dokončno
pa I M IVi , ' , , ! • . i , , mora ob-
tlt/ati narai no bat ve.

K Ptršenbraga — Dragico. Ema
Ostrellč iz Vidma-Krškega — Ta­
tjano, Antonija Lavrenčič k Vid­
ma Krškega — Bojana. Marija
Kuhar lz Mladja — Jožeta, Ema
Kuhar iz Ledine — Bojana, Ma­
rija Komočar iz Cerknice — Kar­
la, Kristana soba Iz Sremiča —
Alojza, Zofija Bavc iz Venifi —
Vinka. Antonija Bavc iz Zupače
vasi — Elizabeto, Marija Grublč
iz Crnca — Mirana.

Pretekli teden so se ponesre­
čili in iskali pomoči v novome
ški bolnišnici: Anton Križan, po­
sestnik iz GribalJ, si je s clrku-
larko poškodoval desno roko:
Franc Kopar, delavec iz Polja pri
Sevnici, je padal z odra in si po­
škodoval desno nogo; Franc Magi­
ster, uslužbenec iz Črnomlja, si Je
pri padcu s škarpe poškodoval le­
vo roko: Rafko Zupančič, sin po­
sestnika iz Zavrha, je padel pod
voz tn si poškodoval prsni koš;
Franc Prudič, učitelj iz Bele cer­
kve, si je pri prometni nesreči
poškodoval desno nogo: Mihael
Cniič, posestnik iz Tribuč, je pa­
del in si poškodoval desno roko;
Franc Plantan, uslužbenec lz
Stranske vasi, je padel z mopeda
in si poškodoval prsni koš in lovo
nogo: Terezija Zupančič iz Malih
Dol je prišla pod kolo Ln si pri
tam poškodovala koleno leve no
ge

B R E Ž I Š K A
K R O N I K A N E S R E Č

Pretaka teian so se ponesrečili
in iskali pomoči v brežiški bol­
nišnici: Smiljrnka Martinko. hči
delavca iz Laduča. Je padla ln si
zlomila desno roko: Stanko Her-
vol. mehanik iz Brezine, je padel
z motorjem ta si poškodoval tre­
buh: Katica Poljakovič. uslužben­
ka iz Zagreba, je padla z motor­
jem ln si poškodovala desno ro.
ko ln obraz: Ivan Zevnik. posest
nik lz Brezja. Je padal s kolesom
ta si poškodoval obraz; Ivan Ci-
zelj. osebni upok lz Pavlove vasi,
ie padel na dvorišču ln si poško­
doval levi kolk ln obe roki: Mar­
jan Zičkar. sin posestnika Iz črei-
njice, je pada! z voza ln si po­
škodoval hrbet: Jurij Grilc, sta
upokojenca Iz Dovskega, Je padel
z drevesa ln s! poškodoval glavo

hišo: domači gasilci so požar pre-
prečili. vendar Je škode za okoli
80 000 din Tudi pri Tonetu Sre­
brnjaku lz Hrušice pri Gahrjah Je
strela udarila v stanovanjsko hišo.
Tudi tu so požrtvovalni domač!
gasilci požar preprečili, škode pa
Je Kljub temu za okoli 40.000 din.
Najbolj Je prizadeta zidanica Aloj­
za Zupančiča na Trški gori: strela
je udarlia v vLsok dimnik, ogenj
pa Je nato upepelll ostrešje, v ka­
terem je stanovala Ana Petelin s
hčerko FrančLSko Škode Je za
okoli 350 000 din. V treh primerih
(razen pr i Zupančiču) so strelo
pritegnili neuzemljenl drogovi elek­
tričnih vodov, ki se končujejo pri
stavbah Podjetje Elektro bo mo­
ralo uzemljltvam posvečati več po­
zornosti.

K o l e s a r p o d r l p e š c a
i n p o b e g n i l

Martin Rikše lz Brusnic 56 i«
20. Junija z večjo hitrostjo vozil
s kolesom po cesti pred nakladal­
no rampo v Bršlinu, ki nI name­
njena javnemu prometu. Iz želor.-
nlškga vagona |e takrat slopU de
lavec Lojze Adamič z Muhaliera
19 pri Novom mestu, ki se Je na
menil odnesti novi prag v vagon,
katerega Je nakladal. Rikše ga Je
s kolesom podrl, prt čemer sta
oba padla Rikše se Je kmalu po
bral, skočil na kolo ln ae odpeljal.
Adamič le obležal z zlomljenim des
nun kolkom, z večjo rano na dos
nam komolcu ln z več odrgninami
no telesu, zlasti po lovi roki in
nadlahti Prepeljali so ga v bolnlš
nloo. Kolesarja Rlkšeta so kmalu
nato IZSIIKIII! v mesnici v Bral mu

V i n j e n m o t o r i s t
s i j e p o š k o d o v a l n o g o
Stane Brulc, gradbeni delovodja

iz Stcpič pri Novem mestu. J« 20
lun! In vinjen vozil z motornim ko
losom jnamke Java (NM—II—143)
proti Dolžu. Na slabi cesti Je. ker
ni obvladal vozila, padel ln al po­
škodoval nogo. Na vozilu ni bilo
škode

Vsem borcem IX. brigade
XVIII. divizije NOV in P0S

V N E D E L J O , S. J U L I J A t. 1. bo ob 11. u r i dopoldne
ob prazn iku dneva borca odkr i to spominsko obe­
ležje v MAKOŠAH P R I R I B N I C I v spomin pad l im
borcem I I I . bataljona I X . brigade v borbah konec
marca 1944.

Vab imo vse borce I X . brigade, kakor tud i ostale,
da se udeleže te spominske svečanosti.
Preživeli bo rc i oz i roma svojci pad l ih naj se posebej
čimprej javijo pismeno a l i po telefonu na naslov:
Tone Štajdohar, L jubl jana, Parmova 33-5, tel . 32-023.
Udeleženci, M bodo potoval i z v lakom, naj izsto­
pijo na železniški postaj i L ipovec p r i R ibn i c i .

OBČINSKI O D B O R Z B R I B N I C A

OBČINSKI O D B O R Z B KOČEVJE

S T A L N I O D B O R I X . B R I G A D E V L J U B L J A N I

B E L O K R A N J S K A Z E L E Z O L I V A R N A »

I N S T R O J N A T O V A R N A

» B E L T « , Č R N O M E L J

r a z p i s u j e natečaj za mesto

vodje r a č u n o v o d s k o
gospodarskega sektorja

P O G O J I : ekonomist a l i d ip lomi ran ekonomist s
petletno prakso na vod i ln ih delovnih mest ih, a l i
končana ekonomska a l i njej ustrezna šola z 10-
letno prakso na vod i ln ih delovnih mest ih finančne
stroke p r i gospodarskih organizaci jah.
Nastop službe po sporazumu. Plača po prav i ln iku
o de l i tv i osebnih dohodkov. Natečaj je odprt do
zasedbe delovnega mesta.

N a podlagi prav i ln ika o postopku p r i oddaji
invest ic i jskih objektov i n del v gradnjo
(Uradni l ist L R S , št. 8-63) r a z p i s u j e

T R G O V S K O P O D J E T J E

» J E L K A « , RIBNICA
I. J A V N I N A T E Č A J

z a g r a d n j o t r g o v s k e g a d o m a
v L o š k e m p o t o k u

Predračunska vrednost je 57,952.456 d in brez insta­
laci j . Začetek gradnje je možen takoj , rok za do­
graditev pa je 31. 12. 1964. Interesenti lahko dvig­
nejo dokumantaci jo v p isarn i trgovskega podjetja
»JELKA« v R ibn i c i vsak dan od 7. do 14. ure.
Javna l ic i taci ja bo v torek, 30. juni ja , ob 9. u r l
v p isarn i navedenega podjetja.

T R G O V S K O P O D J E T J E »JELKA« — R I B N I C A

V e l e t r g o v i n a M E R C A T 0 R , p o s l o v n a e n o t a

• H R A N A « , L J U B L J A N A , G e r b i č e v a 7

s p r e j m e :

2 K V A L I F I C I R A N I P R O D A J A L K I m e š a n e s t r o k e

za prodajalno v H o r j u l u p r i L jub l jan i . Nastop
službe možen takoj . Osebni dohodek po učinku.
Stanovanje zagotovljeno.

V E Č U Č E N K a l i U Č E N C E V
z dovršeno osemletno Solo za uk prodajalcev živil­
ske stroke v prodajalnah na območju občine
Ljubliana-VičiRiidnik l n Center. Stanovanj pod­
jetje n ima . Vajenska nagrada po uredbi l n učnem
uspehu.
Ponudbe sprejema uprava enote do zasedbe delov­
n ih mest, kjer se dobe tud i vse potrebne Infor­
macije.

D O L E N J S K I L I S T
LASTNIKI IN IZDAJATEIJl: Občinski odbori SZDL Bre

tlco, Črnomelj, Kočovjo, Motllka, Novo mesto, Ribnica, Sev­
nica ln Trebnje

UREJUJE UREDNIŠKI ODBOR: Tono Gošnlfc (glavni In
adgovomi urednik), Rta Bačer, Franoe Grlveo, Miloš Jakopec.
Jožica Toppejr ln Ivan Zoran

IZHAJA vsak četrtek — Posamezna »tovltka 30 din — Let­
na naročnina I2O0 din. polletna 600 din; plačljiva le vn^ruJ
Za Inozemstvo 2400 din — TekočI račun pri podr. NB v No­
vom mestu. 606 11-008 9 - NASLOV UREDNIŠTVA IN UPUA
VE: Novo mesto. Olavnl trg 3 - Poštni prodal 33 - Telefon
21-227 — Rokopisov m fotografij no vračamo - TISKA
Časopisno podletjo DELO r LJubljani

http://ka.-m.so
http://KKEDN.il

